FILM & VIDEO MONTHLY \$3.00

CHINA WATCH TAIWAN'S NEW CINEMA BEIJING'S AFTERMATII

FEATURES

- 24 Taiwan's Social Realism: New Cinema Weathers Commercial Pressures and Fickle Audiences by Vivian Huang
- 28 China's Day of Shame: How Independents Responded to the Beijing Massacre by Patricia Thomson

5 MEDIA CLIPS

Overstepping the Bounds of Propriety: Film Offends Langston Hughes Estate by Catherine Saalfield

NEA Balks at the P-Word by Patricia Thomson

Discovery Program Inititiates Outreach by Barbara Osborn

Sequels

12 FIELD REPORT

Amateur Auteurs on the International Circuit by Toni Treadway

18 IN FOCUS

What the Manual Didn't Tell You: Off-Line Editing and Constructing an Edit List by Rick Feist

22 BOOK REVIEW

The Colonized Eye: Rethinking the Grierson Legend reviewed by Ray Navarro

35 FESTIVALS

Kiwiland Kino: The Auckland and Wellington Film Festivals by Rob Edelman

In Brief

42 IN AND OUT OF PRODUCTION

by Renee Tajima

46 CLASSIFIEDS

- **48 NOTICES**
- **51 PROGRAM NOTES**

by Katherine Bowser

52 MEMORANDA

COVER: A couple of corporate workers size up their company's new owners in Edward Yang's feature film Taipei Story. Yang's films, like those of Hou Hsiouhsien and other younger Taiwanese directors, have brought contemporary social issues to Taiwan's screens for the first time. In "Taiwan's Social Realism" Vivian Huang discusses what conditions allowed the New Clnema movement to emerge in the early 1980s and examines how it has been affected by commercial and political forces. In "China's Day of Shame" Patricia Thomson reports on how independent producers have responded to the June 4 massacre in Beijing and the Chinese overseas democracy movement. Photo courtesy Museum of Modern Art.

IN THIS ISSUE: Hollywood's History in Film Stills European Media Map

A PUBLICATION OF THE ASSOCIATION OF INDEPENDENT VIDEO AND FILMMAKERS

WARCHE 990

FIRST NATURAN

FILM & VIDE

COVER: The engine that ran Hollywood's dream machine—technology and economic imperatives—was thoroughly documented by the film studios' photographers. Film historian Jan-Christopher Horak discusses how such photographs, together with other primary source material like film company papers and publicity materials, are now being used by historians to examine the mythology of Hollywood. Photo courtesy International Museum of Photography, George Eastman House.

FEATURES

- 22 Hollywood Film Stills/Historical Documents by Jan-Christopher Horak
- 25 In Pursuit of the Past: Film Detective Bengt von zur Mühlen's Guide to the World's Film Archives by Karen Rosenberg
- 27 What's in an Acronym? Deciphering New European Media Initiatives by Mark Nash
- 30 Target: Distribution—The EFDO Program by Tessa Horan

3 MEDIA CLIPS

Radical Politics and an Art of Quality: Emile de Antonio, 1919-1989 by Jay Murphy

Reregulation Looms for Cable Industry by Andrew Blau

Ohio Independents Reap Benefits of State Program Fair by Renee Tajima

MAC Attack: Hard Times for Groups in Chicago and Portland

The Empire State Strikes Back

Sequels

0

10 FIELD REPORTS

Inspired Purpose and Exhibition Practices: A Review of the Show the Right Thing Conference by Valerie Soe

Germany in Autumn: Mannheim International Film Week and the European Media Arts Festival in Osnabrück by Karen Rosenberg

15 LEGAL BRIEF

No Way Out: The IRS Holds Firm on Accounting Requirements for Film/Videomakers by Martha Gever

17 IN FOCUS

What the Manual Didn't Tell You: Dissolves, Wipes, and Keys by Rick Feist

19 TALKING HEADS

Twenty Years on Ice: Michael Roemer Discusses The Plot Against Harry by Rob Edelman

34 IN AND OUT OF PRODUCTION

by Renee Tajima

36 FESTIVALS

by Kathryn Bowser

- **38 CLASSIFIEDS**
- **40 NOTICES**

44 MEMORANDA

Summary of the Minutes of the AIVF/FIVF Board of Directors Meeting

FILM & VIDEO MONTHLY \$3.00

A Guide to

C-Based

Molli

- 61 12

Systems

APRIL 1990

COVER: Just as personal computers have catapulted the field of publishing into a new era, so too are they revolutionizing video editing. Desktop video, which brings all the advantages and capabilities of high quality computer-based editing systems to the personal computer, will be a ubiquitous and affordable tool for independent producers and editors within the next several years. In this issue, Teri Robinson scans the field in "Machine Montage," looking at the various systems currently available and the future direction of desktop video editing. Photo courtesy AT&T.

FEATURES

26 Machine Montage: A Report on Desktop Video Editing Systems by Teri Robinson

2 LETTERS

4 MEDIA CLIPS

Monster Movie Tests Actors' Union Rules: SAG Low-Low Budget Contract in Negotiation by Lisa R. Rhodes

SF Pubcaster Pursues Joint News Venture with Commercial TV by Laura Fraser

When Is an Ad Not an Ad? When It's Underwriting by Wayne Friedman

New Jersey Media Artists Showcased on State Network by Walter Blakely

Deeper Cuts in Massachusetts Arts Funding by Patricia Thomson

New Distributor Embraces the Avant Garde by May Lyle

Sequels

12 FIELD REPORTS

Not Just Luxury Resorts: Travel Films and the Ecological Impact of Tourism

by Emily Emerson

Product Placement Pros and Cons by Janice Drickey

The Simulated Society: Four Installations at the AFI Video Festival by Bill Horrigan

Debut of Japanese Documentary Fest by Gordon Hitchens

21 TALKING HEADS

Double Vision: Teamwork on Eyes on the Prize II by Renee Tajima

24 IN FOCUS

Stacked Bullets and Divine Wind: The Sound Design of Romero by Lucy Karhi

32 IN AND OUT OF PRODUCTION

by Renee Tajima

34 FESTIVALS

by Kathryn Bowser

36 CLASSIFIEDS

- **38 NOTICES**
- 40 MEMORANDA

PROGRAM NOTES

by Mary Jane Skalski

FILM & VIDEO MONTHLY \$3.00 FILM & VIDEO MONTHLY \$3.00

At the Edge of Disorder

The Case for Impure Cinevideo

COVER: For many independent directors, the actor's art is shrouded in mystery, and the language and styles of acting remain unfamiliar. And yet, "Actors are the most important element during production; if the acting doesn't work, nothing else will," testifies one director in "Body/Language," by Manohla Dargis. Acting techniques vary, ranging from the naturalistic approach favored by director Lizzie Borden for her leature Born in Flames to a broader style that stops just short of camp, as Larry Maxwell adopted for the role of the scientist in Todd Haynes' new film Poison (cover photo). The origins of the various acting techniques are and how directors pick and choose styles appropriate to their subjects are among the topics discussed. Photo: Russell Fine.

FEATURES

- 24 For an Impure Cinevideo by Ernest Larsen
- 28 Body/Language: Acting Styles, the Rehearsal Process, and Performance Politics by Manohla Dargis

3 MEDIA CLIPS

Fashions in Funding: British Independent Producers' Organization Phased Out by Patricia Thomson

Toronto Film Groups Consolidate by Kelly Anderson

Arts Suffer Cuts by Boro Bosses

Strike at Stock Footage Archive by Richard Thompson

Jack Smith: 1932-1989 by Michael Moon

Sequels

9 FIELD REPORTS

Media in the Present Tense: Highlights from the 1990 Berlin Video Festival by Martha Gever

The Filmmakers' Choice: Black Directors Lauded at the US Film Festival by Peter Broderick

16 LEGAL BRIEF

Calling the Shots: Contractual Agreements between Producers and Directors by Marc Jacobson

18 IN FOCUS

What the Manual Didn't Tell You—Pandora's Boxes I: Digital Video by Rick Feist

20 BOOK REVIEW

Culture, Inc.: The Corporate Takeover of Public Expression reviewed by Nancy Graham

22 TALKING HEADS

Northern Lights, Camera, Action: A Profile of Alaskan Production Company Affinityfilms by Janice Drickey

33 IN AND OUT OF PRODUCTION

by Renee Tajima

34 FESTIVALS

by Kathryn Bowser

38 CLASSIFIEDS

40 NOTICES

44 MEMORANDA

AIVF Lobbies against NEA Content Restrictions

PROGRAM NOTES

by Barbara Abrash

JUNE

느

LM & VIDEO MONTHLY \$3

1'88 Ja

GET OL FAMU

15

STU

1.4

Backlash Hits Two Independent Hits

-

INDEPENDENT VIDEO AND FILMMAKERS

COVER: Spike Lee's Do the Right Thing and Michael Moore's Roger and Me have both enjoyed wide exposure and tremendous popular interest. But after playing to enthusiastic crowds, both films and filmmakers were subjected to a wave of sharp critical attacks. In "The Perils of Popularity" Renee Tajima looks at what lies behind this backlash. Also featured in this issue are Robert Seigel's report on video presales, "Trading in Futures: The Prospects for Video Presales in the Nineties," and Alison Butler's analysis of the impact of changes in the funding patterns of the UK's Channel 4. Photo courtesy **Universal City Studios**

FEATURES

26 Trading in Futures: The Prospects for Video Presales in the Nineties

by Robert L. Seigel

- **29** The Perils of Popularity: Do the Right Thing and Roger and Me by Renee Tajima
- 32 The End of an Era: Britain's Independent Workshops Endangered by New Funding Priorities by Alison Butler

2 LETTERS

4 MEDIA CLIPS

Love's Labor Lost? A Dispute over the Representation of Workers on the Air Waves by Debreh J. Gilbert

Video Publishing via Public TV by Renee Tajima

Child's Play Taken Seriously by Thelma Adams

BF/VF Plans for Long-Term Survival by May Lyle

Writers' Refuge in Boston by Sandra Jaffe

The Right's Stuff

Sequels

12 FIELD REPORTS

Dismything Objectivity: Buffalo's Video Festival of New Journalism by Richard Thompson

Open Air Market: Independent Distributors Display Their Wares on *NewView* by Patricia Thomson

19 IN FOCUS

What the Manual Didn't Tell You—Pandora's Boxes II: Digital Video Effects by Rick Feist

22 TALKING HEADS

Taking Advantage of an Economy of Means: An Interview with Lee Murray by Jeff Siegel

35 IN AND OUT OF PRODUCTION

by Renee Tajima

37 FESTIVALS

by Kathryn Bowser

42 CLASSIFIEDS

- **44 NOTICES**
- **48 MEMORANDA**

JULY 1990

出

5

122

1

FILM & VIDEO MONTHLY \$3.00

-

Screen Presence

Women Artists/ Feminist Historie

COVER: Bette Davis in the Samuel Goldwyn production of *The Little Foxes* (1941). Jane Gaines and Charlotte Herzog's new book *Fabrications: Costume and the Female Body* explores Hollywood's construction of the image of Woman through costumes and other material means. This month's issue of *The Independent* reviews this and four other publications dealing with film and sexual politics. Courtesy Museum of Modern Arts/Film Stills Archive.

FEATURES

- 22 Get Real: Charlotte Zwerin's Documentary Directions by Larry Loewinger
- 26 No Faking: New Feminist Works on Spectatorship, Pleasure, and the Female Body by Celeste Fraser

2 LETTERS

4 MEDIA CLIPS

The Greening of the Blue Grass State: New Fund Established for Kentucky Independents by Michelle Valladares

The Duke Does an About Face by Janice Drickey

Embargo on US Propaganda Films Ends by Thelma Adams

Bill Sherwood: 1952-1990 by Daniel Haughey

Sequels

10 FIELD REPORTS

Subject to Change: Program of Works by Women of Color Challenges the Status Quo by Helen Lee

The Independent Television Service: A Blueprint

16 BOOK REVIEWS

The Films of Yvonne Rainer reviewed by Manohla Dargis

Hard Core: Power, Pleasure, and the "Frenzy of the Visible" reviewed by Jill Medvedow and Richard Kazis

31 IN AND OUT OF PRODUCTION

by Renee Tajima

33 FESTIVALS

by Kathryn Bowser

- **36 CLASSIFIEDS**
- **39 NOTICES**
- 42 MEMORANDA

AUGUST/SEPTEMBER 1990 FILM & VIDEO MONTHLY \$3.00 HIGH September 1990

An American Odyssey

Raúl Ruiz Launches The Golden Boat

COVER: Raul Ruiz—"the most known unknown filmmaker in the world"—directs an actor in his first US-made production, *The Golden Boat*, due for release in early fall. Peter Bowen's feature story, "On Golden Boat," looks at Ruiz' production techniques, financing, and aesthetic concerns in this film, which attracted such New Yorkers as artists Vito Acconci and Annie Sprinkle, writer Kathy Acker, directors Jim Jarmusch and Barbet Schroeder, and actor Michael Kirby to the cast. Photo: S. Tobias

udio Segnent

38

FEATURES

- 30 On Golden Boat: Raul Ruiz Films in New York by Peter Bowen
- 33 Film Scores for a Song by Jennine Lanouette
- 38 Amiga, Friend of the Animator by Teri Robinson

4 LETTERS

6 MEDIA CLIPS

Million Dollar Movies: CPB Underwrites Three Independent Documentaries by Michelle Valladares

ITVS: From Ideas to Action by Susan Ivers

Super 8 Processing Scorecard by Toni Treadway

Cable Franchise Fracas in Manhattan by Kelly Anderson

NYSCA's Seven Percent Solution by Lucinda Furlong

Sequels

12 FIELD REPORTS

From Bottle Village to the Finster Phenomenon: Media on "Outsider" Art and Artists

by Holly Metz

Hard Sell: US Independents at the Berlin Film Festival by Martha Gever

A Festival Within the Festival by Mark Nash

NAMAC Playback: Media Centers and National Arts Politics by Patricia Thomson

New England Network: Mixed Signals Champions the Unconventional by Karen Rosenberg

24 TALKING HEADS

A Man for All Seasons: David Davis' Career in Public Television by Alison McMahan

28 LEGAL BRIEFS

Employee or Independent Contractor? A Question of Benefits and Taxes by Robert L. Seigel

46 FESTIVALS

by Kathryn Bowser

52 CLASSIFIEDS

54 NOTICES

56 PROGRAM NOTES

A Survey of Health Insurance Plans for Individuals by Mary Jane Skalski

60 MEMORANDA

OCTOBER 1990

16

FILM & VIDEO MONTHLY \$3.00

Dispatches from the Second World

Czechoslovakia, East Germany, Hungary, Poland, the Soviet Union

COVER: Banned for almost two decades, The Ear (1970), by Czech director Karel Kachyna, is now playing to packed houses in Prague. Alongside Eastern Europe's political upheavals, enormous cultural changes are also underway. This issue of The Independent looks at recent developments in Eastern European cinema and video, with feature articles on banned films from Poland and East Germany that are now in distribution, changes within Czechoslovakia's film institutions, a noted Hungarian video artist, and a tour by 15 US documentary filmmakers of the USSR. Photo courtesy Public Theater.

FEATURES

- **30** Spring Takes Time: Films from East Germany and Poland by Karen Rosenberg
- 35 Prophet Without Honor: Computer Video Artist Tamas Waliczky by Shalom Gorewitz
- 36 If It's Tuesday, It Must Be Alma-Ata by Ralph Arlyck
- **38** After the Velvet Revolution: A Tour of Czechoslovakian Film Institutions by Mark Nash

2 LETTERS

6 MEDIA CLIPS

The Incredible Shrinking Fund: The CPB Program Fund's Open Solicitation

by Pat Aufderheide and Patricia Thomson

A SUN Is Born by Catherine Saalfield

Matchmaker for Pacific Projects by Abraham Ferrer

Beverly A. Conrad: 1936-1990

Sequels

14 FIELD REPORTS

Spotlight on Haiti: 1990 Images Caraibes Festival by Karen Kramer

Still Number One? The Cannes International Film Festival and Market

by Barbara Scharres

20 LEGAL BRIEFS

When Fair Is Foul: Fair Use and Copyright by Sheldon Siporin

25 BOOK REVIEW

Footage 89: North American Film and Video Sources reviewed by Jan-Christopher Horak

27 IN FOCUS

The Time Machine: A Filmmaker's Guide to Time Code by larry loewinger

43 IN AND OUT OF PRODUCTION

by Renee Tajima

- **44 FESTIVALS**
- **47 CLASSIFIEDS**
- **49 NOTICES**
- **51 PROGRAM NOTES**

by Kathryn Bowser

52 MEMORANDA

NOVEMBER 1990

FILM & VIDEO MONTHLY \$3.00

Home Economics selling videocassettes

COVER: As the business of home video distribution matures, producers get a more realistic view of what they can expect. This is particularly true for works that don't fit into traditional genres, like This Is Not an AIDS Advertisement, by British producer Isaac Julien, included in the Video Data Bank and V/Tape's Video Against AIDS three-cassette package. In "Micro Markets: How Independents Sell Home Video Cassettes," Debra Franco assesses the effectiveness of direct mail, catalogue listings, display advertising, on-air offers, and other means independents have used to market their work to VCR owners. Photo courtesy Video Data Bank.

FEATURES

28 Micro Markets: Fine-Tuning Home Video Sales by Debra Franco

4 MEDIA CLIPS

The X Effect: Distributors Challenge MPAA Ratings by Tessa Horan

Moore's Munificence by Mary Jane Skalski

Mid-Career Grants Initiated by Jerome Foundation by Renee Tajima

Ed Emshwiller: 1925-1990 by Marita Sturken

Sequels

10 FIELD REPORTS

NABET 15 No More: The Rise and Fall of the East Coast Local by Larry Loewinger

New Kid on the Block: Community TV Comes to Philadelphia by Renee Tajima

Foreign Accents: The 1990 San Francisco International Film Festival by Vivian Huang

18 TALKING HEADS

An Eclectic Eye: Peter Scarlet and the San Francisco International Film Festival by Janice Drickey

21 IN FOCUS

What the Manual Didn't Tell You: Behind the Title—Graphics I by Rick Feist

24 BOOK REVIEWS

Questions of Third Cinema and Blackframes: Critical Perspectives on Black Independent Cinema reviewed by Martin Blythe

38 IN AND OUT OF PRODUCTION

by Renee Tajima

41 FESTIVALS

by Kathryn Bowser

44 CLASSIFIEDS

46 NOTICES

48 MEMORANDA

Minutes of the AIVF/FIVF Board of Directors Meeting

DECEMBER 1990

FILM & VIDEO MONTHLY \$3.00

HINDEPENDEN

Film, Family, Feminism

Su Friedrich Talks about Sink or Swim

also in this issue Brian Winston on HDTV

COVER: Female strength is on display in "Temptation," one of 26 stories in Su Friedrich's feature film *Sink or Swim.* In this segment, a 13-year-old narrator recounts the Greek myth of Atalanta. Rejected by her father, who wanted a son, Atalanta was raised in the forest and became a great athlete, only to be later tricked into marriage. Through this and other stories in *Sink ar Swim,* Friedrich examines fatherdaughter relations. And in an interview with Scott MacDonald, the filmmaker talks about film, family, and feminism. Photo courtesy Drift Distribution.

FEATURES

- 22 HDTV in Hollywood: Lights, Camera, Inaction by Brian Winston
- 28 Daddy Dearest: Su Friedrich Talks about Filmmaking, Family, and Feminism by Scott MacDonald

4 MEDIA CLIPS

Sex, Laws, and Videotape: Manhattan Cable Cracks Down on Public Access Program by Peter Bowen

Duke Opens Documentary Center by Celeste Fraser

Do the Write Thing by Barbara Osborn

Roy Resigns from Asia Society by Renee Tajima

Art Bust at Artpark by Elizabeth Licata

Milestone Distribution Sets Up Shop Clare O'Shea

13 FIELD REPORT

Black Film in Vogue! Again? African-Americans and Media Culture: A Re-Examination by Thomas Harris

16 IN FOCUS

Computer Editing Priced for Penny-Pinchers: Mark Abbate's OnTrack System by Toni Treadway

19 TALKING HEADS

Positive Propaganda: Jean Carlomusto and Gregg Bordowitz on AIDS Media by Catherine Saalfield

35 FESTIVALS

by Kathryn Bowser

38 CLASSIFIEDS

40 NOTICES

42 PROGRAM NOTES

Salaam Bombay: The 1990 International Festival of Documentary and Short Films by Kathryn Bowser

44 MEMORANDA

JANUARY/FEBRUARY 1991

出

FILM & VIDEO MONTHLY \$3.00

DOUBLE TAKE ON VIDEO IN BRAZIL

DEPENDEN

Self-Representation by the Rayapo São Paolo-s Norme Friede Groups

bait lost for manay!

COVER: In Brazil, the Kayapo people use modern technology to preserve their culture and communicate amonast themselves and with the outside world. Here, chief Rop ni taperecords a message to another village, reprimanding them for allowing gold prospectors on their land. In this issue, anthropologist Terence Turner discusses his work with the Kayapo and their approach to video. Also featured is Brazilian critic Arlindo Machado's review on the work of two avant-garde video collectives in São Paolo. Photo courtesy Granada Television Ltd.

FEATURES

- **30** Inside Out and Upside Down: Two Brazilian Video Groups—TVDO and Olhar Eletronico by Arlindo Machado
- 34 Visual Media, Cultural Politics, and Anthropological Practice: Recent Uses of Film and Video Among the Kayapo of Brazil by Terence Turner

4 MEDIA CLIPS

MAD Money: NEA Announces New Media Fund by Patricia Thomson

Sun Shines on Florida Independents by Renee Tajima

Independent Series in Limbo as PTV Revamps by Andrew Blau

KERA's Open Door Policy by Andrea Boardman

ITVS to Issue First RFP

San Francisco Commission: Boon or Bureaucracy?

William T. Kirby: 1911-1990 by Joyce Bolinger

Sequels

14 FIELD REPORTS

Short Subjects/Social Impact: The Direct Effect Public Service Announcements by Bill Horrigan

Breathless: A Beginner's Guide to the 1990 Independent Feature Market

by Amy Beer

The Big Picture: The 1990 World Wide Video Festival by Christopher Hoover

23 TALKING HEADS

An Epic of an Epoch: Ken Burns Discusses The Civil War by Rob Edelman

Civil Skirmishes: Mark Kitchell on Berkeley in the Sixties by Janice Drickey

42 IN FOCUS

What the Manual Didn't Tell You: Graphics II—Video Painting by Rick Feist and Mechtild Schmidt

46 LEGAL BRIEFS

Now a Word about Our Sponsor: A Guide to Fiscal Sponsorship Agreements by Robert L. Seigel

49 IN AND OUT OF PRODUCTION

by Renee Tajima

52 FESTIVALS

by Kathryn Bowser

57 CLASSIFIEDS

- **58 NOTICES**
- **60 MEMORANDA**

FILM & VIDEO MONTHLY \$3.00

MARCH 1991

CONTINUES

COVER: In this issue, Plato's Cave and other forerunners of cinema are given their due by artist T. Zummer. In addition, Karen Rosenberg describes the many pretwentieth-century optical devices that are alive and well and being put to use by today's filmmakers in "Moving Picture Machines: Flip Books, Phenakistascopes, Zoetropes, and Other Optical Inventions." Finally, Debreh Gilbert highlights Bill Brand's contemporary zoetrope located in a Brooklyn subway tunnel in her article "Not Just Another Underground Film." Drawing by T. Zummer.

FEATURES

- 16 The Prehistory of Cinema by T. Zummer
- 20 Moving Picture Machines: Flip Books, Phenakistascopes, Zoetropes, and Other Optical Inventions by Karen Rosenberg
- 22 Not Just Another Underground Film by Debreh Gilbert

2 LETTERS

4 MEDIA CLIPS

Wheel of Misfortune: Media Centers Suffer from NEA Reallocations by Patricia Thomson

South Africa Now Almost Axed by Vivian Huang Buckeye Bucks: Wexner Center Awards

by Clare O'Shea

Vito Russo: 1946-1990 by Rob Epstein Sequels

12 FIELD REPORT

Insights from Iran: Postrevolutionary Films on View by Persheng Vaziri

26 FESTIVALS

29 CLASSIFIEDS

33 NOTICES

36 IN MEMORIUM

Raymond Navarro Remembered by Gregg Bordowitz, Jean Carlomusto, John Greyson, Lillian Jimenez, Catherine Lord, Ellen Spiro

40 MEMORANDA

Lawrence Sapadin: A Decade at the Helm

BACK IN THE USA The Travels of Robert Kramer

Also: Marlon Riggs' Reflections of a SNAP! Queen

CONTINUES

COVER: During the decade between 1965 and 1975, Robert Kramer produced numerous feature films showing the New Left movement from within, such as *Ice*, a political fiction of urban insurrection. Soon after, Kramer left the US, finally settling in Paris. In this issue, the filmmaker talks about his most recent work, *Route One/ USA*, and his return to the US after 13 years. Still from *Ice* courtesy Museum of Modern Art Film Stills Archive.

FEATURES

- 26 Back in the USA: An Interview with Expatriate Filmmaker Robert Kramer by Roy Lekus
- 32 Black Macho Revisited: Reflections of a SNAP! Queen by Marlon Riggs

4 MEDIA CLIPS

Operation Dissidence: Access Producers Activate the Gulf Crisis TV Project by Dominic Faccini

Distributors Join Forces in New Association by Isabelle Freda

PBS Video Distribs Play Monopoly by Barbara Osborn

Gloom Looms over Sundance by Clare O'Shea

Two Theatrical Divisions Open Shop

Sequels

14 FIELD REPORTS

Homo Promo: The Lookout Lesbian and Gay Video Festival by Thomas Harris

What's Wrong with Multiculturalism? Shooting the System Conference in Toronto by Renee Tajima

Stock in Trade: Selling Footage to Broadcasters by Susan Gilbert

20 TALKING HEADS

Scene Change: Playwright David Henry Hwang Moves into Film by Patricia Thomson

22 IN FOCUS

What the Manual Didn't Tell You: Audio for Video by Rick Feist

35 IN AND OUT OF PRODUCTION

by Renee Tajima

38 FESTIVALS

by Kathryn Bowser

40 CLASSIFIEDS

- 43 NOTICES
- 46 PROGRAM NOTES

An AIVF/CPB Exchange

48 MEMORANDA

FILM & VIDEO MONTHLY \$3.00

Camcorders, Community & Activist Interventions Also: Hi-8 Highlights

COVER: An activist protests the Catholic Church's position on condom use and reproductive rights at a "die-in" at Saint Patricks Cathedral in New York City, documented by the camcorder-wielding Damned Interfering Video Activist Television (DIVA TV) crew. Photo from *Like a Prayer*, 1991.

FEATURES

- 20 The Ethics of Community Media by Frances Negrón-Muntaner
- 22 What to Wear on Your Video Activist Outing (Because the Whole World Is Watching): A Carncordist's Manifesto by Ellen Spiro
- 25 Hi-8 High Powered, Low Priced by Larry Loewinger

4 MEDIA CLIPS

State Funding Fiasco: NY's Cuomo Singles Out Arts for 56 Percent Cut by Quynh Thai

NBC Nixes Freelance Footage from Iraq by Patricia Thomson

Bye-Bye American Pie by Scott Barrett

NY IATSE Woos Low-Budget Producers

Leo Hurwitz: 1909-1991 by Tod Lippy Sequels

13 FIELD REPORTS

Close Encuentro of a First Kind: The Cruzando Fronteras Conference by Rosa Linda Fregoso

17 IN FOCUS

Strike Up the Band: Live Musicians at Affordable Prices by Michael Sahl

28 TALKING HEADS

Between Irony and Empathy: Peter Rose's New Video Installation by Regula Pickel

32 IN AND OUT OF PRODUCTION

by Renee Tajima

34 FESTIVALS

by Kathryn Bowser

36 CLASSIFIEDS

38 NOTICES

41 PROGRAM NOTES

FIVF Distribution Books by Kathryn Bowser

42 MEMORANDA

Minutes of the AIVF/FIVF Board of Directors Meeting

FILM & VIDEO MONTHLY \$3.00

Artists' Inroads into the Cable Industry HBO, the Discovery Channel, MTV, Bravo, and the Learning Channel

Fred Johnson on the BBC's Public Access Program Unit

COVER: In George Griffin's animated logo for the Comedy Channel, a snoozing pooch's tail flips the TV to the Comedy Channel, instantly transforming his environment from a humdrum living room to a wild tropical forest with a Caribbean beat. Independent animators like Griffin, as well as documentary and feature film and videomakers, have found opportunities to produce work through such major cable networks as MTV, HBO, and the Discovery Channel, Larry Jaffee's "Plugged In Producers" in this issue provides a guide to the cable networks. Also featured is an inside look at the BBC's public access programming unit. Drawing courtesy George Griffin.

FEATURES

24 Plugged In Producers: A Guide to Working with Cable Networks by Larry Jaffee

The Learning Channel

30 Vox Pop: The BBC's Community Programme Unit by Fred Johnson

4 MEDIA CLIPS

A Sign of the Times: The Collective for Living Cinema's Screen Goes Dark by Renee Tajima

NEA Adversaries Stung by Poison by Patricia Thomson

Picture Imperfect for Women in TV

Finishing Fund Fuels Up by Mary Jane Skalski

Thousands Vie for ITVS Mini-Millions by Tod Lippy

Miller Brewing Toasts African American Filmmakers by Spencer Moon

New Distributor Launched in L.A.

Sequels

12 FIELD REPORTS

Ordinary People? A Debate on *Blood in the Face* and Documentary Methods by Jennine Lanouette

Preserving Yiddish Cinema: The National Center for Jewish Film at Brandeis by Karen Rosenberg

19 LEGAL BRIEF

Dirty Dancing: Lewitsky versus the National Endowment for the Arts by Sheldon Siporin

22 TALKING HEADS

Extremes in Everyday Life: Jeanne Finley on Jesus Sightings, Matricide, Museums, and Other Topics by Janice Drickey

35 IN AND OUT OF PRODUCTION

by Renee Tajima

37 FESTIVALS

by Kathryn Bowser

- **39 CLASSIFIEDS**
- **41 NOTICES**
- 44 MEMORANDA

ULY 1991

FILM & VIDEO MONTHLY \$3.00

(na

Read All About It

Roger Corman's Cheap Thrills New World Asian Visions Women at the Keyhole and other books on media

COVER: Beverly Garland and Beulah from It Conquered the World, one of Roger Corman's early cheapster movies and part of the director's ongoing critique of Science. Corman's autobiography How I Made a Hundred Movies in Hollywood and Never Lost a Dime is reviewed in this special book issue, together with recent publications on women's cinema, Hollywood and the Vietnam War, Asian Canadian media, television culture, and feminism and avant-garde media.

FEATURES

16 Girl Watching review of The Woman at the Keyhole: Feminism and Women's Cinema by Patricia White

18 Corman Unbound

review of How I Made a Hundred Movies in Hollywood and Never Lost a Dime

by Ernest Larsen

20 Double Exposure review of Indiscretions: Avant-Garde Film, Video, and Feminism and Logics of Television: Essays in Cultural Criticism by Bill Horrigan

22 Visions of an Asian New World review of Yellow Peril: Reconsidered by Valerie Soe

23 Missing in Action

review of From Hanoi to Hollywood: The Vietnam War in American Film by Rob Edelman

4 MEDIA CLIPS

Pictures at an Exhibition: New Film Venues in Los Angeles, Boston, and New York City AFI's USA Independent Showcase in Los Angeles by Barbara Osborn The Somerville, Coolidge, and Brattle Theaters in Boston

by Toni Treadway First Exposure and Cinema Village in New York City

First Exposure and Cinema Village in New York City by Patricia Thomson

CPB's Multicultural Monies in the Pipeline by Quynh Thai

Gay and Lesbian Fund Established by Mary Jane Skalski

Film Finders Plays the Data Game by Dominic Faccini

Kodak Develops New Talent

Sequels

13 FIELD REPORTS

Beyond Toontown: Video Art for Younger Audiences by Dara Meyers-Kingsley

Continental Catalyst: The European Documentary Film Institute

by Karen Rosenberg

25 TALKING HEADS

Geechee Girl Goes Home: Julie Dash on Daughters of the Dust by Deborah Thomas and Catherine Saalfield

28 IN AND OUT OF PRODUCTION

by Renee Tajima

30 FESTIVALS

by Kathryn Bowser

31 CLASSIFIEDS

34 NOTICES

36 MEMORANDA

Minutes from the AIVF/FIVF Board of Directors Meeting

Jon Jost's Uncompromising Views

ALSO: The Bottom Line Funding for Media Arts Organizations

CONTRACS.

COVER: French film actress Emmanuelle Chaulet surveys Manhattan in All the Vermeers in New York, Jon Jost's new 35mm feature. In this issue, critic Manohla Dargis profiles the films and working methods of Jost, a 30-year veteran of low-budget, improvisational filmmaking. Also featured is Don Adams and Arlene Goldbard's overview of funding for media arts organizations. Photo courtesy Complex Corporation.

FEATURES

- 34 Jon Jost's Persistence of Vision by Manohla Dargis
- **37** The Bottom Line: Funding for Media Arts Organizations by Don Adams and Arlene Goldbard

4 LETTERS

6 MEDIA CLIPS

Clash of Visions, 1992: NEH Chair Dry-Docks Christopher Columbus Project by Renee Tajima

Palestinian Conflict at the ICA by Nan Levinson

COW Put Out to Pasture by Patricia White

Primetime in Independence City by Frances Negrón-Muntaner Sequels

14 FIELD REPORTS

Off Hollywood Boulevard: The L.A. Freewaves Video Festival by Barbara Osborn

No Slackers Here: Independents at Work in the Lone Star State by Kerthy Fix

Getting the Global Picture: The Television Trust for the Environment by Kevin Duggan

31 IN FOCUS

What the Manual Didn't Tell You: Audio Processing by Rick Feist

44 TALKING HEADS

When Worlds Collide: Indu Krishnan on Knowing Her Place by Michelle Yasmine Valladares

47 IN AND OUT OF PRODUCTION

by Renee Tajima

49 FESTIVALS

by Kathryn Bowser

- **51 CLASSIFIED**
- **53 NOTICES**
- **56 MEMORANDA**

OCTOBER 1991

느

FILM & VIDEO MONTHLY \$3.50

FILM ARCHIVES A User's Guide

COMPENY CARTOON NEWS WELE

FEATURE

VIDEO PRESERVATION The Crusade for an Endangered Mèdium

Δ

COVER: Archival footage is a necessary component of many film and video productions, but the process of locating and using this material can seem intimidating and expensive to the uninitiated. In "Archival Survival," Rick Prelinger spells out the basic facts and procedures producers need to know to research, duplicate, license, and clear rights to archival and stock footage. Also in this issue is Deirdre Boyle's report on the state of the relatively new field of video preservation. Photo: Buster Keaton in Sherlock, Jr., courtesy Archive Films.

FEATURES

- 20 Archival Survival: The Fundamentals of Using Film Archives and Stock Footage Libraries by Rick Prelinger
- 25 Video Preservation: Insuring the Future of the Past by Deirdre Boyle

Facilities for Cleaning, Restoring, and Remastering Videotape by Stephen Vitiello and Leanne Mella

4 MEDIA CLIPS

Tongue Tied: Homophobia Hamstrings PBS by Catherine Saalfield

NEA Memo Alleges Castro Connection by Kelly Anderson

Argentine Filmmaker Fights Menem "Mafia" by Ralph Arlyck

Lino Brocka: 1939-1991 by Marina Feleo Gonzalez

Phil Zwickler: 1955-1991 by David Meieran

Michael Fleishman: 1950-1991

12 FIELD REPORTS

Oy Vey by the Bay: The San Francisco Jewish Film Festival by Deborah Lefkowitz

16 LEGAL REPORT

Lien on Me: Film Foreclosures and Movie Labs' Legal Rights by Jonathan B. Altschuler

32 IN FOCUS

Déjà View: Restoring and Remastering Open-Reel Videotapes by David Shulman

36 FESTIVALS

by Kathryn Bowser

40 CLASSIFIEDS

42 NOTICES

44 MEMORANDA

Minutes from the AIVF/FIVF Board of Directors Meeting

GERMANY LOOKS BACK Recent Films Confront a Troubled Past

African Women at FESPACO

PUBLICATION OF THE ASSOCIATION OF INDEPENDENT VIDEO AND PLAVAAKERS

COVER: Germany's iconoclastic directors are scrutinizing their history and heroes in films like Eduard Schreiber's I Was a Happy Man, one of many new documentaries examined in Karen Rosenberg's review of Deutschland cinema. Also in this issue, Claire Andrade-Watkins' review of FESPACO explores the problems and progress of African women directors. Photo courtesy filmmaker.

FEATURES

- 22 Up Against the Wall: German Cinema Confronts a Divided Past by Karen Rosenberg
 - Double Deutsch: The Leipzig and Oberhausen Film Festivals
- 26 A Mirage in the Desert? African Women Directors at FESPACO by Claire Andrade-Watkins

4 LETTERS

5 MEDIA CLIPS

Bravo Bravo: Independents Debut on *Community Cinema* Pilot

by Tod Lippy

Dreamworlds and Nightmares from MTV by Catherine Saalfield

Curtains for Canadian Film Fund by M.B. Duggan

Philadelphia Philanthropy

Completion Cache by Patricia Spears Jones

Tom Smith: 1956-1991

Burleigh Wartes: 1932-1991

Sequels

12 FIELD REPORTS

No Silver Lining: States Announce Declining Arts Budgets by Jon Burris

Pros and Cannes: The Cannes International Film Festival by Barbara Scharres

Southern Comfort: The Southeastern Media Institute by Betsy Newman

30 TALKING HEADS

Vive la Révolution: Ken McMullen's Lessons in History by Barbara Osborn

34 IN AND OUT OF PRODUCTION

by Ellen Levy

36 FESTIVALS

by Kathryn Bowser

38 CLASSIFIEDS

40 NOTICES

42 PROGRAM NOTES

Opportunities Knock: Coproduction Possibilities with Japan and Britain by Kathryn Bowser and Loni Ding

44 MEMORANDA

FILM & VIDEO MONTHLY \$3.1

LOUIDARDY LINE

Trinb T. Minb-ba

Crossing Cinematic Boundaries

a three to be all

COLLER S

COVER: Trinh T. Minh-Ha uses

structures drawn from fiction, poetry, and memory to challenge the rhetoric of traditional documentary. In this issue, Laleen Jamayane and Anne Rutherford interview Trinh about the fictions at the heart of the documentary form. Photo courtesy filmmaker.

FEATURES

20 Why a Fish Pond? An Interview with Trinh T. Minh-ha by Laleen Jamayane and Anne Rutherford

4 LETTERS

5 MEDIA CLIPS

Back into the Act: SAG's Limited Exhibition Agreement by Mark Townsend Harris

Doubts Plague Bay-Area Minority TV Project by Laura Fraser

Pew Comes through for Philly's WHYY by David Haas

National Video Resourcefulness by Ellen Levy

Sequels

11 FIELD REPORTS

Little Big Fest: The Locarno International Film Festival by Lawrence Chua

15 BOOK REVIEWS

A Diary of a Young Soul Rebel reviewed by Thomas Harris

Capitalism and Communication: Global Culture and the Economics of Information reviewed by Andrew Blau

26 LEGAL BRIEFS

Out on the Town: Location Agreements and Public Permits by Robert Seigel

29 TALKING HEADS

Pregnant with Dreams: Julia Barco's Feminist Visions from Latin America by Catherine Saalfield

31 FESTIVALS

by Kathryn Bowser

32 CLASSIFIEDS

34 NOTICES

36 OPEN LETTER

An Exercise in Gauntlet-Throwing by a Tired Old Indy Cat to All Self-Proclaimed Indy Kittens under 30 Who Will Listen by Jill Godmilow

40 MEMORANDA

Minutes from the AIVF/FIVF Board of Directors Meeting

Is Debt Doing in the Arts?

Also: TV News and the Gulf War—An Anniversary Assessment

A PUBLICATION OF THE ASSOCIATION OF INDEPENDENT VIDEO AND FILMMAKERS

Δ

COVER: Arts institutions face mounting debt and organizational dysfunction due to the hard economic realities of the Reagan/Bush era. In this issue, Nello McDaniel and George Thorn survey the damage and offer advice. Also, on this first anniversary of the Gulf War, Globalvision executive producer Danny Schechter takes a critical look at the media's coverage of the conflict. Cover and illustrations pp. 32 - 37: © Peter Huttinger, 1991.

FEATURES

- 28 The Gulf War and the Death of TV News by Danny Schechter
- 32 The Quiet Crisis: Is Debt Doing in the Arts? by Nello McDaniel and George Thorn

4 LETTERS

5 MEDIA CLIPS

What's on the Telly? BBC Premieres Fine Cut Documentary Series

by Jane Williams

International Documentary Down But Not Out by Ellen Levy

American Center Makes Waves on the Seine by Troy Selvaratnam

Sequels

10 FIELD REPORTS

Slouching toward 1992: The Changing European Television Market

by Jennine Lanouette

Northwestern Exposure: Portland and Seattle Find a Place in the Sun

by Mary Jane Skalski

Can We Talk? Cuban Mediamakers Debate Their Future by Tami Gold and Kelly Anderson

23 IN FOCUS

What the Manual Didn't Tell You: Film/Tape Image Conversion by Rick Feist

38 IN AND OUT OF PRODUCTION

by Ellen Levy

40 FESTIVALS

by Kathryn Bowser

46 CLASSIFIEDS

49 NOTICES

52 PROGRAM NOTES

AIVF Advocacy Report by Martha Gever MARCH 1992

FILM & VIDEO MONTHLY \$3.50

The New Sisterhood African American Women Directors

Also: Our Bodies/Our Camcorders Notes from a Feminist Pornographer in Moscow

LICATION OF THE ASSOCIATION OF INDEPENDENT VIDEO AND FILMM KERS

COVER: Women take center stage in this special issue of The Independent. Yvonne Welbon looks at African American women directors who have been largely ignored by Hollywood but are breaking professional barriers and broadening black cinema's style and content. Elizabeth Larsen looks at video collectives working on reproductive rights campaigns, and performance artist Carolee Schneemann reflects on sex and censorship at the Moscow Film Festival. Also included are reports on AFI's Directing Workshop for Women, Five Feminist Minutes, and director/ cinematoarapher Emiko Amori, Photo: Zeinabu irene Davis' Cycles, courtesy Women Make Movies.

FEATURES

- 18 Calling the Shots: Black Women Directors Take the Helm by Yvonne Welbon
- 23 Notes from the Underground: A Feminist Pornographer in Moscow by Carolee Schneemann
- 26 Our Bodies/Our Camcorders: Video and Reproductive Rights by Elizabeth Larsen

4 MEDIA CLIPS

Ranting and Rating: Fort Worth Gives Thumbs Down to Local Film Ratings Board by Patricia Thomson

No Free Dub at the National Archives by Pat Aufderheide

USIA Bias Barred by Wendy Leavens

Monkey See, Monkey Do by Laurie Ouellette

Airwave Robbery? by Ellen Levy

And the Winners Are...

Sequels

12 FIELD REPORTS

Women's Work: AFI's Directing Workshop for Women by Barbara Osborn

Short Circuit: Canada's Five Feminist Minutes Meets Distribution Difficulties by Catherine Saalfield

30 TALKING HEADS

A Huge Country Full of Foreigners: Emiko Omori's Hot Summer Winds by Lucille Rhodes

34 FESTIVALS

by Kathryn Bowser

- **36 CLASSIFIEDS**
- **40 NOTICES**
- 44 MEMORANDA

6

3

COVER: In the seventies public access promised to rejuvenate democracy in America. Twenty years later, Andrew Blau assesses the access record in "The Promise of Public Access." Also in this issue, Nathalie Magnan reports on the other olympics—the international public access olympiad in Albertville, France. Cover illustration: © 1992 Victoria Kann.

FEATURES

22 The Promise of Public Access by Andrew Blau

27 Albertville's Other Olympics by Nathalie Magnan

4 LETTERS

6 MEDIA CLIPS

A Screen of One's Own: Independents Get Spotlight in First Look

by Troy Selvaratnam

Black Filmmaker Foundation Goes Hollywood by Patricia Spears Jones

If Pigs Could Fly and Ads Made You Think by Holly Metz

Plug Pulled on OSU Media Department by Ellen Levy

ICAIC and the Cuban Movie Crisis by Kelly Anderson

Sequels

13 FIELD REPORTS

A Fistful of Dollars: A Primer for Documentary Grantwriting by Peter Miller

Chinese Menu: Vancouver's Cinema of the Pacific Rim by Bérénice Reynaud

Let's Talk about Sex: New York's Lesbian and Gay Experimental Film Festival by Catherine Saalfield

30 IN FOCUS

Toast of the Town: NewTek's Video Toaster by Barbara Osborn

32 IN AND OUT OF PRODUCTION

by Troy Selvaratnam

36 FESTIVALS

by Kathryn Bowser

38 CLASSIFIEDS

40 NOTICES

43 PROGRAM NOTES

AIVF's Membership Survey Results

by Martha Gever

44 MEMORANDA

Minutes from the AIVF/FIVF Board of Directors Meeting

MAY 1992 FILM & VIDEO MONTHLY \$3.50 HIDDEPENDENDE

What a Long, Strange Trip It's Been William Greaves' Symbiopsychotaxiplasm: Take One

DELICATION OF THE ASSOCIATION OF INDEPENDENT VIDEO AND FILMMAKERS

COVER: The increased visibility of African American cinema has sparked interest in the predecessors of Spike Lee, John Singleton, Julie Dash, and company. One such veteran director is documentarian William Greaves, whose 1968 feature Symbiopsychoraxiplasm: Take One is currently receiving renewed attention. At once a critique of cinema verité, a Cassavetian improvisation, and an Age of Aquarius time capsule, Symbiopsychotaxiplasm is now assuming its proper place among the self-reflective film experiments of that era. In this issue, Greaves discusses the film and his unorthodox techniques as a director. Photo courtesy lilmmaker.

24 FEATURES

Sunday in the Park with Bill: William Greaves' Symbiopsychotaxiplasm: Take One by Scott MacDonald

4 MEDIA CLIPS

Frohnmaver's Fall: When Bush Comes to Shove at the NEA by Patricia Thomson

Furnace Burned by National Council by Ellen Levy

ITVS Contract Dispute Settled

Cable Bill Threatens Public Access by Laurie Ouellette

Setting FilmFree by Troy Selvaratnam

14 LEGAL BRIEFS

For the Price of a Song: Music Rights Clearance by Robert L. Seigel

18 FIELD REPORTS

Short Shrift: In Search of Short Film Venues by Eileen Wilkinson

Eight Is Enough: United States Super 8 Film and Video Festival by J. Craig Shearman

30 TALKING HEADS

Order and Obsession: Alan Berliner on the Making of Intimate Stranger by Gabriella Oldham

33 IN AND OUT OF PRODUCTION

by Troy Selvaratnam

34 FESTIVALS

by Kathryn Bowser

- **36 CLASSIFIEDS**
- **38 NOTICES**

30

40 MEMORANDA

JUNE 1992 FILM & VIDEO MONTHLY \$3.50

THE CAMPAIGN FOR HI-8

A PUBLICATION OF THE ASSOCIATION OF INDEPENDENT VIDEO AND FILMMAKERS

COVER: Video correspondent Skip Blumberg, hi-8 camera in hand, provides an up-close look at Gov. Bill Clinton celebrating his victory in the Illinois primary for the PBS series *The* 90's. In this issue, James McBride looks at the format's increasing popularity and what producers are saying about its strengths and drawbacks. Photo courtesy *The* 90's

FEATURES

20 Hi-8: Videomakers Take the Plunge by James McBride

4 MEDIA CLIPS

All About Oscar: Documentarians Confront Academy over Nomination Process by Ellen Levy

Senators Stall CPB Bill, Charge Liberal Bias

Automatic Copyrights or Wrongs by Rick Prelinger

Shooting from the HIP by Max Alvarez

Orion Classics Execs Form New Distribution Company by Wendy Leavens

Queer Media Database to Get Word Out by Catherine Saalfield

Richard Protovin: 1945-1991

12 FIELD REPORTS

Pow(d)er Conditions Excellent: The Sundance Film Festival by Patricia Thomson

16 IN FOCUS

What the Manual Didn't Tell You: Protocol at Postproduction Studios by Rick Feist

25 BOOKS IN BRIEF

Film and Video Financing reviewed by John Drimmer

Moving the Image: Independent Asian Pacific American Media Arts

reviewed by L. Somi Roy

Packaging the Presidency: A History and Criticism of Presidential Campaign Advertising reviewed by Holly Metz

Doris Chase, Artist in Motion: From Painting to Sculpture to Video Art reviewed by Rob Edelman

30 TALKING HEADS

Rambling Martha Coolidge: From New York Independent to Hollywood Player by Ellen Levy

35 FESTIVALS

by Kathryn Bowser

37 CLASSIFIEDS

- **39 NOTICES**
- 40 MEMORANDA

COVER: Finding the right location for a shoot is a task every producer has to face. Film commissions can blaze the trail to little-known locales, help cut costs, and make a shoot run more smoothly, contends Max Alvarez in this issue's feature story "Scenic Overlook: Working with Film Commissions." Also, Lorri Shundich offers advice on shooting in national parks. Cover dwesign: Lorri Shundich

FEATURES

- 18 Scenic Overlook: Working with Film Commissions by Max J. Alvarez
- 23 On Location in Canyon Country by Lorri Shundich

2 LETTERS

5 MEDIA CLIPS

Hell to Pay: Damned in the USA Countersues Wildmon over Exhibition Rights by Elizabeth Larsen

TVC Traps Negatives by Ellen Levy

Living Room Festivities by Janice Drickey

US-Mexico Media in the Money by Jenny Apostol

Archives Offer Bargain on Home Video Rates by Patricia Spears Jones

William Alexander: 1916-1991

Nestor Almendros: 1930-1992

Pare Lorentz: 1905-1992

Sequels

12 FIELD REPORTS

Of Two Minds: Collaborations Between Filmmakers and Art Historians by Carole Lazio

25 BOOK REVIEWS

In a Lonely Street: Film noir, Genre, Masculinity reviewed by Troy Selvaratnam

Close Encounters: Film, Feminism, and Science Fiction reviewed by Miriam Sagan

Femmes Fatales: Feminism, Film Theory, Psychoanalysis reviewed by Ellen Levy

28 FESTIVALS

by Kathryn Bowser

30 CLASSIFIEDS

33 NOTICES

36 MEMORANDA

Minutes of the AIVF Annual Membership and Board of Directors Meetings

AUGUST/SEPTEMBER 1992

FILM & VIDEO MONTHLY \$3.50

Who's Behind the Attack on PBS?

HNDEPENDEN

I PUBLICATION DATABASI ASSOCIATION OF

EKLIPER

COVER: Public TV survived a pounding by critics from the right this spring, but the fight is far from over. In "Inside the Conservative Assault on Public Broadcasting," Josh Daniels gives an overview of the key groups leading the attack and examines their tactics, influence, and funders. Also in this issue, Patricia Thomson looks at how the Supreme Court's interpretation and application of the First Amendment has evolved this century, as discussed in four recent books. Cover illustration: © Peter Kuper, 1992.

FEATURES

- 20 Uncivil Wars: The Conservative Assault on Public Broadcasting by Josh Daniel
- 26 From Seditious Libel to Sex: The Forging of First Amendment Law

by Patricia Thomson

4 MEDIA CLIPS

More PBS Than Thou? WYBE Sues to Join Pennsylvania PTV Network by Ellen Levy

No No 90's by Wendy Leavens

Minority Investment Fund Formed

NEH Doles Out for Doc Series by Troy Selvaratnam

Artists Get Credit in the Twin Cities by Elizabeth Larsen

Estate Project Launched for Artists with AIDS by Beatrix Gates

Jim Pomeroy: 1945-1992 by Constance Penley

Sequels

14 FIELD REPORTS

Putting Media on the MAP: The Media Alternatives Project by Laura U. Marks

Beyond Simi Valley: ITVS and the Future of Alternative TV by DeeDee Halleck

32 LEGAL BRIEFS

It's a Small World Market After All: US-Foreign Cofinancing Ventures by Robert L. Seigel

38 TALKING HEADS

Keeping Up with the Havels: Richard Peña on the New York Film Festival and Video Sidebar by Patricia Thomson

42 FESTIVALS

by Kathryn Bowser

50 CLASSIFIEDS

- **52 NOTICES**
- **56 MEMORANDA**

OCTOBER 1992

FILM & VIDEO MONTHLY \$3.50

A Hartley's NOT SO SIMPLE MEN

H

ATION OF THE ASSOCIATION OF IN

DEO AND FILMMAKERS

COVER: Since the completion of his first leature film three years ago, directorwriter Hal Hartley has earned an international reputation for his madcap existentialist comedies about suburban malaise. With the release of *Simple Men* this fall, Hartley breaks into the big time while his characters once more plot how to break out of conventional lives. Chris Cooke, William Sage, and Mark Bailey (left to right) are among the actors featured in the film. In this issue, Ellen Levy profiles the director, his working methods, and his muses. Photo courtesy Fine Line Features.

22 FEATURES

Hal Hartley's Moments of Truth by Ellen Levy

2 LETTERS

6 MEDIA CLIPS

No News Is Bad News: Vanderbilt Television News Archive Faces Closure by Jan-Christopher Horak

Homosexuality = Pornography, Not! by Catherine Saalfield

Yale Inaugurates Black Film Collection by Troy Selvaratnam

Donald Woods: 1957-1992 by Colin Robinson

Sequels

10 FIELD REPORTS

Initiation Rites: The Philadelphia Festival of World Cinema by Ruth and Archie Perlmutter

"Nyet" and "Da": An Insider's Guide to Filmmaking in Russia by Michael Brashinsky

18 IN FOCUS

Toys R Us: Confessions of a Video Junkie at the NAB Convention by Barton Weiss

28 TALKING HEADS

Distant Mirror: The Cinema of Chen Kaige by Bérénice Reynaud

31 IN AND OUT OF PRODUCTION

by Troy Selvaratnam

35 FESTIVALS

by Kathryn Bowser

38 CLASSIFIEDS

42 NOTICES

44 PROGRAM NOTES

Disability 101: An Introduction to Disability Insurance by Harvey Braunstein NOVEMBER 1992

FILM & VIDEO MONTHLY \$3.50

Other Queer Ciner t Women Want

ALSO: **PBS's Jennifer Lawson Talks Shop**

BLICATION OF TITUESSOCIATION OF INDEPENDENT WITH O AND FIEMMAKERS

HNDEPENDEN

COVER: The success of recent gaythemed feature films like Swoon, Poison, and My Own Private Idaho has thrust the newly dubbed Queer Cinema into the limelight. But what constitutes Queer Cinema? And where are the lesbians? In this issue, Judith Halberstam looks at a recent crop of lesbian films and videos, and discusses their aesthetic directions and multiple audiences. Films like the 1980 feature Times Square (pictured), revived at the 1992 San Francisco International Lesbian & Gay Film Festival, are evidence of the forgotten images of lesbian revolt and autonomous sexuality which serve as precedents for the lesbian new wave. Photo courtesy Frameline.

FEATURES

- 22 An Interview with PBS's Jenniter Lawson by Patricia Aufderheide
- 26 Some Like It Hot: The New Sapphic Cinema by Judith Halberstam

4 MEDIA CLIPS

Mum's the Word: Artsave Releases Report on Art Censorship by Charles Lyons

Available Visionaries by Jacquie Jones

NVR To Go It Alone by Cara Mertes

ITVS Closes Generation Gap by Wendy Leavens

Malcolm Arth: 1931-1992 by Gordon Hitchens

Sequels

10 FIELD REPORTS

Sitting on the Dock of the Bay: Screenwriting at Maine's International Film and TV Workshops by Bridgett M. Davis

14 IN FOCUS

Chips Ahoy! The Next Wave of Hi-8 Cameras and their Recording Systems by David Leitner

Let's Get Digital: The Emerging Communications Technologies and their Consequences by Sanford Bingham

30 TALKING HEADS

Spanky and Our Gang: Jean-Pierre Gorin's My Crasy Life by Barbara Osborn

33 BOOK REVIEWS

Documentary Dilemmas: Frederick Wiseman's Titicut Follies reviewed by Deirdre Boyle

Prime Time Activism: Media Strategies for Grassroots Organizing, and Roar! The Paper Tiger Television Guide to Media Activism

reviewed by Laurie Ouellette

Producing, Financing, and Distributing Film: A Comprehensive Legal and Business Guide, second edition reviewed by W. Wilder Knight II

36 FESTIVALS

by Katheryn Bowser

38 CLASSIFIEDS

49 NOTICES

44 MEMORANDA

Minutes from the AIVF/FIVF Board of Directors Meeting

COVER: Foreign sales are becoming increasingly important to video- and filmmakers in covering bottom line costs. This month The Independent looks at ways to reach the overseas market. In the feature story, Karen Thorsen reviews the do-it-yourself method of distribution. In accompanying columns, James McBride advises readers on how to find a top-notch foreign sales agent, while Nathalie Magnon guides readers through the thriving Sunny Side of the Doc market in Marseilles and introduces Arte, the new French channel devoted entirely to cultural programming. Cover illustration by Chris Spollen.

20 FEATURES

Foreign Sales: Doing It Yourself by Karen Thorsen

2 LETTERS

4 MEDIA CLIPS

Risky Business: PBS Links Production Funding to Video Rights by Barbara Osborn

Publisher Pitches National Access Network by Laurie Ouellette

Manhattan Cable Access Newly Reconfigured by Thandekile Shange

Germany's FAB New Station by Deborah Lefkowitz

ITVS Announces Open Call Winners

12 FIELD REPORTS

The French Connection: Marseille's Sunny Side of the Doc Market by Nathalie Magnan

EuroPanache: The New Arte Channel

Get Smart: How Foreign Sales Agents Can Work for You by James McBride

25 TALKING HEADS

Naked Truths: Hara Kazuo's Iconoclastic Obsessions by Laura Marks

28 COMMENTARY

The Bias Debate: Radicals Rule PBS Documentaries by David Horowitz

The Bias Debate: Public Television's Conservative Slant by Jeff Cohen

32 FESTIVALS

by Kathryn Bowser

34 CLASSIFIEDS

36 NOTICES

40 MEMORANDA

COVER: The nerve center of the Clinton presidential campaign was the "war room," where Clinton's quick response team and top strategists operated, such as James Carville (seated) and pollster Stan Greenberg. No press was allowed in the war room—except for documentarians D.A. Pennebaker and Chris Hegedus. In this issue, they discuss their film-in-progress The War Room and the inner workings of the Clinton campaign.

Also featured in this issue: Greenpeace video coordinator Karen Hirsh offers a half-dozen case studies of environmental films and videos that have made a tangible difference for the environment.

Cover photo: © 1992 David Burnett, courtesy Contact Press Images

FEATURES

30 Inside the Clinton Campaign War Room with Chris Hegedus and D.A. Pennebaker by Patricia Thomson

Independents Lose Out on Election Coverage by Michele Shapiro

36 Do Environmental Films Help the Environment? Here Are Some That Have by Karen Hirsh

5 LETTERS

6 MEDIA CLIPS

Radice's Last Stand: NEA Honcho Vetoes Three Grants to Gay/ Lesbian Fests by Catherine Saalfield

ETC Extinguishes AIR by Wendy Greene

Activists Lobby Over Cable Act's Enactment by Jeannine Aversa

Video Archive Preserves Minnesota Memories by Julie Caniglia

Big Mac Names Big Cheese by Ellen Levy

Christian Blackwood: 1942-1992 by Elizabeth Rich

13 FIELD REPORTS

Seeing Through AIDS: Media Activists Join Forces with NYC Department of Health by Anne Rubinstein

Dreaming with Eyes Open: The First Nation's Dreamspeakers Festival

by Sally Berger

Giant to the North: Toronto International Film Festival of Festivals by Daryl Chin

24 LEGAL BRIEFS

A Taxing Experience: Two Taxes New York City Producers Should Know About by Susan Lee

26 BOOKS IN BRIEF

How Do I Look? Queer Film and Video reviewed by Pamela Sheperd

Bridge of Light: Yiddish Film between Two Worlds reviewed by Karen Rosenberg

Women in Film: An International Guide reviewed by Karen Rosenberg

41 FESTIVALS

by Kathryn Bowser

46 CLASSIFIEDS

50 NOTICES

56 MEMORANDA

AIVF/FIVF Board of Directors Meeting Minutes

JANUARY/FEBRUARY 1993

MARCH 1993

his is what makes Sailors salty.

Ī

FILM & VIDEO MONTHLY \$3.50

16.0

object

New Feminism, Old Porn & Avant-Garde Film

> cture of repre patriarchal or narrative film

A PUB

PUBLICATION OF THE FOUNDATION FOR INDEPENDENT VIDEO AND FILM

5

COVER: Elaborating on a French pornographic short, Ken Jacob's experimental film XCXHXEXRXIXEXSX (1980) sparked heated controversy at the 38th Robert Flaherty Seminar. Laura U. Marks considers the piece and the questions it raises about art, feminism, pornography, generation gaps, and the gaze.

Cover illustration: © 1993 Victoria Kann

26 FEATURES

Here's Gazing at You: A New Spin on Old Porn Exposes Gender and Generation Gaps by Laura U. Marks

2 LETTERS

5 MEDIA CLIPS

On the Outs with Oscar: Academy Postpones Decision to Eliminate Shorts by Ingalisa Schrobsdorff

ITVS' Trial by Fire by Michele Shapiro

Michigan Law Students Shutter Exhibition on Prostitution by Ami Walsh

Labor Videos Cost West Virginia Librarian Her Job by Charles Lyons

Nonprofits Grapple with NEA Compliancy Audits by Susan Wyatt

Two Database Services Have Mediamakers Wired by Jeff Stimpson

Stephen Harvey: 1949-1993

Sequels

20 FIELD REPORTS

Austrian Odyssey: Film Meets Politics at Three European Festivals by Karen Rosenberg

y Karen Kösenberg

Vienna's First Environmental Festival

Growing Pains: The 14th Independent Feature Film Market by James McBride

32 THE BUSINESS PAGES

It's A Small World Market After All II: International Documentary Coproductions by Robert L. Seigel

34 IN FOCUS

Sound Advice: The Power of Digital Audio Workstations by Bill Bloom

38 TALKING HEADS

Suffragette City: Christina Springer and Casi Pacillio Create Their Own Destiny by Yvonne Welbon

40 IN & OUT OF PRODUCTION

by Ellen Levy

41 FESTIVALS

by Kathryn Bowser

- **43 CLASSIFIEDS**
- **48 NOTICES**
- **52 MEMORANDA**

FILM & VIDEO MONTHLY \$3.50 US \$4.50 CAN **APRIL 1993** # NDEPENDEN [

Eye on Kurdistan

A People Reclaim Their Heritage

ALSO: New Information **Technologies Decoded**

PUBLIC

THE FOUNDATION THE IN PENDENT VIDEO AND FILM

24

COVER: The Kurds in Northern Iraq have hijacked the Iraqi broadcasting system and set up independent TV networks. Combining modern technology and meager resources, Kurdish TV symbolizes social change and links audiences to their past. Here, a Kurdish cameraman videotapes the exhumation of a grave site in Sulaimaniya. In this issue, a vivid photo essay by Laura Davidson and photographer Susan Meiselas captures the exploits of guerrilla TV production. Also in this issue, Jeffrey Chester and Kathryn Montgomery explore the role of independents in the future of cutting-edge technologies. Photo: courtesy Susan Meiselas/Magnum Photos, ©1992.

24 FEATURES

Rising from the Ruins: Local TV Helps Define a New Kurdish Identity by Laura Davidson, with photographs by Susan Meiselas

Technology in Transition: From Video Dialtone to DBS—Where Do Independents Fit In? by Jeffrey Chester and Kathryn Montgomery

It's the Infrastructure...Stupid!

5 MEDIA CLIPS

Washington Roundup: Congress, the Arts, and the Endowments by Catherine Saalfield

Congress, the FCC, and Public Television by John Gallagher

Coalition Blasts Self-Censorship at PBS by Barbara Osborn

What's in NAME's Name? by Wendy Greene

Discovery Channel Spotlights Independents by Ingalisa Schrobsdorff

John Dorr: 1944-1993 by Barbara Osborne

14 TALKING HEADS

Peter Friedman, documentarian: Silverlake Life: The View from Here

by Lorri Shundich

Srinivas Krishna, writer/director: Masala by Noah Cowan

Nora Jacobson, documentarian: Delivered Vacant by Daryl Chin

Alberto Barbera, festival director, Festival Internazionale Cinema Giovani by Howard Feinstein

20 MONEY MATTERS

In Dire Straits: Downsized by Half, the New York State Council on the Arts Restructures by Lucinda Furlong

35 FIELD REPORTS

London Kills Me: The London Film Festival by Ellin Stein

From Soup to Nuts (and Bolts): The International Documentary Congress

by Karen Kramer

41 FESTIVALS

by Kathryn Bowser

42 CLASSIFIEDS

46 NOTICES

52 MEMORANDA

Minutes from the AIVF/FIVF Board of Director's Meeting

MAY 1993 FILM & VIDEO MONTHLY \$3.50 US \$4.50 CAN

Young Guns

Are Crime-Minded Filmmakers Shooting Blanks?

PUBLICATION OF THE FOUND

DEPENDENT VIDEO AND FILM

5

COVER: Jimmy (Peter Greene) plays with a stolen hand gun in Nick Gomez's Laws of Gravity. According to film critic David Ehrenstein, a new generation of filmmakers has made violence the focus of their films. But while critics have repeatedly made reference to Martin Scorsese when reviewing the work of Quentin Tarantino, Abel Ferrarra, and Gomez, the link is more apparent than real, contends Ehrenstein. Also in this issue, *The Independent's* editors travel to Utah and Berlin in search of 1993's most promising films. Photo Catherine McGann, courtesy RKO Pictures.

26 FEATURES

Not Ready for Crime Time? by David Ehrenstein

4 LETTERS

5 MEDIA CLIPS

Sacramento Sacrilege: California Arts Council Struggles to Survive by Barbara Osborn

Native American Producers Form Alliance by Michelle Yasmine Valladares

Indies Send Reminders to Videofinders by Tony Palazzo

Passin' It On Director Files Claim against NYPD by Michele Shapira

Sex Is... Not for L.A. Film Lab by Janice Drickey

Polish TV Seeks Western Product by Paulita Sedgewick

Cultural Watchdog Unleashed by Wendy Determan

14 TALKING HEADS

Robert Rodriguez, director: El Mariachi by Elizabeth Larsen

Ang Lee, director: The Wedding Banquet by Michele Shapira

Gary Rhine, producer: Native American Relations by Christopher Davidson

Zhang Yimou, director: The Story of Qui Ju by Patricia Thamsan

IRS Releasing, distributor by Jordan Elgrably

Emile Fallaux, festival director: The Rotterdam Film Festival by Howard Feinstein

22 LEGAL BRIEFS

Slicing up the Rights Pie: TV Licensing Deals for Documentaries by Robert L. Seigel

31 FIELD REPORTS

Bearing All at the Berlinale: The Berlin International Film Festival by Michele Shapiro

A Berlin Studio with Money and Talent to Spare by Gordan Hitchens

Z-Place to Be: The Sundance Film Festival by Patricia Thamson

41 IN AND OUT OF PRODUCTION

by Ellen Levy

43 FESTIVALS

by Katherine Bowser

45 CLASSIFIEDS

- **48 NOTICES**
- **52 MEMORANDA**

Spotlight on CHICAGO

A PUBLICATION OF THE FOUNDATION FOR INDEPENDENT VIDEO AND FILM

CONTRACTS

Δ

COVER: This month The Independent kicks off its regional spotlight section, which will highlight independent production in various parts of the country several times a year. This issue is devoted to Chicago. To the general public, Chicago calls up images of old-style gangsters, big machine politics, blues music, and the world's first skyscrapers. To mediamakers, it's a city identified with a strong political documentary tradition, communitybased video, and the development of image-processed video art. Our look at the production activity and milieu of The City That Works begins on page 16. Photo: Peter Schulwz, courtesy City of Chicago.

4 MEDIA CLIPS

Too Little, Too Late? Miles and Rosenblum Defend *Liberators'* Accuracy by Laurie Ouellette

New Culture Network Preps for 1994 Start-up by Wendy Greene

Euro Coproduction Market Means Business by Elizabeth Rich

Latin American Database Educates Educators by Mary Jane Skalski

Colorado Conference Includes Gay Films by Michele Shapiro

Interactive Video Games Tap Producers by Suzanne Rose

In the News

Douglas Edwards: 1949-1993

Richard Schmiechen: 1947-1993

16 CHICAGO SPOTLIGHT

Gusts & Glory: Mediamakers Find a Safe Haven in the Windy City by Susan Tellingator

Taking Politics Seriously: A Chicago Documentary Tradition by Bill Stamets

The Big Picture: Independent Feature Film Production in the Windy City by Alyce Barry

Chicago Takes the Lead in Alternative Music Videos by Peter Margasak

Schools of Thought: The ABCs of Local Film/Video Schools by Yvonne Welbon

Electronic Art Pioneers by Christine Tamblyn

Chicago Resources

30 TALKING HEADS

Tom Weinberg, producer: From TVTV to The 90's by Barbara Scharres

Jerry Blumenthal & Gordon Quinn, documentarians: Kartemquin Films by H.D. Motyl

Denise Zaccardi, empowering youth: Community Television Network by Mary O'Connell

Bruce Ornstein, organizing-driven video: Chicago Video Project by Mary O'Connell

Dalida Maria Benfield, mediamaker: School of the Art Institute by Yvonne Welbon

Michael Rabiger, documentarian: Columbia College by Alyce Barry

Mindy Faber, video artist: Delirium by Cynthia Chris

38 IN AND OUT OF PRODUCTION

by Katherine Smith

39 FESTIVALS

by Kathryn Bowser

- **42 CLASSIFIEDS**
- **43 NOTICES**
- **52 MEMORANDA**

FILM & VIDEO MONTHLY \$3.50'US

A Bridge to Africa

07

PUBLICATION OF THE FOUNDATION FOR INDEPENDENT VIDEO AND FILM

COVER: Cameroonian director Jean Marie Teno's documentary Afrique Je Te Plumerais (I Will Pleece You, Africa), a look at how books and the written word were once used as a tool of colonial domination and now help advance a people's freedom, was one of 200 films screened at FESPACO, the Panafrican film festival. In this issue, Cheryl Fabio-Bradford, who attended the festival as an official representative of the African diaspora, creates a portrait of the city, the films, and the effort to establish regional representation for diaspora artists. Cover photo courtesy Film Society of Lincoln Center.

18 FEATURES

Ouagadougou on \$4 a Day: FESPACO and the Diaspora by Cheryl Fabio-Bradford

African Films Face Roadblocks on Home Ground by David Turecamo

2 LETTERS

4 MEDIA CLIPS

First Amendment Advocates vs. the FCC: Lawsuit Challenges New Restrictions on Cable Access by Robert Kolker

Bravo for Fine Line Theatre by Dorothy Rompalske

AFVA Cancels Festival, Rethinks Structure by Nicole Gonzales and Michele Shapiro Queer Picks for Top 10 Films

8 TALKING HEADS

Maria Beatty and Annie Sprinkle, codirectors: The Sluts & Goddesses Video Workshop

by Catherine Saalfield

Lindsay Law, president, American Playhouse by Howard Feinstein

Marco Müller, festival director, The Locarno International Film Festival by Michele Shapiro

13 FIELD REPORTS

Northeastern Exposure: Film Archive Exhibits New England's History by Rob Edelman

16 LEGAL BRIEFS

Lessons in Self Defense: Distribution Contracts and Arbitration Clauses by Mark Litwak

24 IN FOCUS

Independents Are Ready for Quicktime, But Is Quicktime Ready to Roll? by Luke Matthew Hones

Radio Active: Why Independents Should Consider Radio Production by Benjamin Shapiro

32 FESTIVALS

by Kathryn Bowser

34 CLASSIFIEDS

37 NOTICES

40 MEMORANDA

CONTENTS

COVER: As educational reform makes headway around the country, media education is following a parallel course, becoming a national movement that is changing the way kids view and use media. This special issue of *The Independent* provides an overview of media education: what it is, where it is, and the different shapes it takes. Since today's kids are tomorrow's producers and audiences, this movement will profoundly affect the way the public of the future sees and relates to mainstream and independent media. Cover illustration: Randy Enos.

7 MEDIA CLIPS

Mickey, Minnie, and Miramax by Jordan Elgrably

Rights & Wrongs Pleases Some, Riles Others by Robert Kolker

NJ Media Arts Institute to Open in Spring by Steven Hart

A&E Makes History with H-TV by Michele Shapiro

Michael Moore Struts His Stuff on NBC by Mary Jane Skalski

Juan Downey, 1940-1993

Sequels

16 FIELD REPORT

Futurespeak: News from NAMAC '93 by Patricia Thomson

20 MEDIA EDUCATION: A SPECIAL REPORT

An Overview: Inquiring Minds Want to Know: What Is Media Literacy? by Deborah Leveranz and Kathleen Tyner

Curriculum: See Dick and Jane Deconstruct: The ABCs of Teaching Media Literacy

by Renee Hobbs

Lesson Plan

Portfolio Assessment: The Tape's Great, But What Did They Learn? by Steven Goodman and Bill Tally

The Cutting Edge: The National Media Literacy Project: New Mexico Breaks Ground with Statewide Pilot Program by Kandice McDonald

Resources

40 CASE STUDIES

Media Center-based Training: Appalshop; Whitesburg, Kentucky by Robin White

Forming a Media Arts Department: Episcopal High School; Houston, Texas by Patricia Thomson

Teaching Teachers: Appalachian State University; Boone, North Carolina by Barbara Osborn

Video as a Second Language: Multilingual Program; Portland, Maine by Robin White

Critiquing Channel One: Billerica Middle Schools; Billerica, Massachusetts by Barbara Osborn

46 IN AND OUT OF PRODUCTION

by Jason Lowi

48 FESTIVALS

by Kathryn Bowser

51 CLASSIFIEDS

54 NOTICES

60 MEMORANDA

Minutes from the AIVF/FIVF Board of Directors Meeting

OCTOBER 1993 FILM & VIDEO MONTHLY \$3.50 US \$4.50 CAN

The Money Game Foundation Insiders Explain the Rules

Congratulations, your project gets funded. Collect \$20,000.

Why Invite Mediamakers to Film Theory Class?

Negotiating Distribution Deals

The New 3-Chip Camcorders

A PUBLICATION OF THE FOUNDATION FOR INDEPENDENT VIDEO AND FILM

CONTENTS

COVER: To play the funding game, it helps to know the mind-set of potential donors. In "We Don't, We Might...Okay, We'll Fund Media," Karen Hirsch talks to insiders at private foundations about what kinds of grant proposals they favor. Also in this issue, Scott MacDonald gets inside the head of another institutional source of income for independents—universities—as he argues why it makes sense for film/ videomakers to present their work in film theory classes. Cover photo: James Townsend © 1993.

24 FEATURES

Film Theory 101: Visiting Filmmakers—Why Bother? by Scott MacDonald

"We Don't, We Might...Okay, We'll Fund Media": Funding from the Foundations' Perspective by Karen Hirsch

5 LETTERS

7 MEDIA CLIPS

Out of Focus: WNET Gives Independent Focus the Heave-Ho by Barbara Osborn

Where's the Cash? Pacific Arts Doles Out I.O.U.s by Sue Murray

Shooting Gallery On Target with Diversification by Michele Shapiro

New Euro Film Schools Woo Americans by Karen Rosenberg

Lesbians Want Their DYKE TV by Catherine Saalfield

John M. Culkin: 1927-1993

Sequels

16 TALKING HEADS

David Johnson, director/writer: The D.R.O.P. Squad by Johnny McNair

Monica Treut, documentarian: Female Misbehavior by Catherine Saalfield

Arthur Dong, documentarian: Coming Out Under Fire by Michael Fox

Lorie Loeb, animator: Rewind: It Could Have Been Me by Lynne Bachleda

James Yee, executive director: Independent Television Service by Robert Anbian

32 FIELD REPORTS

Riviera Rehash: Americans Seek a Presence at Cannes by Barbara Scharres

Buffalo Gals: Women's Videomaking Flourishes in Upstate New York by Elizabeth Licata

40 LEGAL BRIEFS

Let's Make a Deal: The Acquisition/Distribution Agreement by Mark Litwak

42 IN FOCUS

Chip Shots: The New 3-ChipCamcorders by Barton Weiss

44 FESTIVALS

by Kathryn Bowser

47 CLASSIFIEDS

- **50 NOTICES**
- **56 MEMORANDA**

NOVEMBER 1993

FILM & VIDEO MONTHLY \$3.50 US \$4.50 CAN

Japan's Media Mavericks Buck the Tide

Southern Production Heats Up

New Softw

Screenwriter

A PUBLICATION OF THE FOUNDATION FOR INDEPENDENT VIDEO AND FILM

CONTENTS

COVER: While most American cineastes are familiar with the masters of Japanese film-Ozu, Kurosawa, Mizoguchi, etc.-few are aware of Japan's independent film- and videomakers, such as Tsuchimoto Norlaki, director of the documentary Minamata: The Victims and Their World (pictured). In "Made in Japan," Scott Sinkler looks at their work, their aesthetics, and their suppart structures. Also in this issue: The South is more than a back lot for Hollywood; it's home to numerous independents, who are churning out an abundance of features, documentaries, music videos, and experimental work from southern Florida to North Carolina. Steve Dollar checks it out and discovers some connecting links. Cover photo courtesy Scott Sinkler.

20 FEATURES

Made in Japan: Upholding the Japanese Independent Tradition by Scott Sinkler

Southern Exposure: Mediamakers from Tallahasee to Atlanta Prefer Downhome storytelling to Hollywood Glitz by Steve Dollar

5 MEDIA CLIPS

The Big Chill: Film in the Cities' Shutdown Bleakens Outlook for Media Arts Centers

by Scott Briggs

Seattle and NYC Media Centers Look to the Future by Robert Kolker

Planet Central, X-TV Prep for Cable Debuts by Wendy Greene

BET Gambles on Pay-Per-View by Karen Glover

12 TALKING HEADS

Ellen Spiro, videomaker: Greetings from Out Here by Bill Stamets

Ross McElwee, documentarian: Six O'clock News by Michele Shapiro

Cineville, producers by Julia Hammer

Wieland Speck, festival director: Panorama section, Berlin International Film Festival

by Michele Shapiro

Electronic Frontier Foundation: Public Policy Advocates by Niki Mitchell

30 FIELD REPORTS

Looking Forward, Turning Back: Montage '93: Festival of the Image by Brian Goldfarb and Laura U. Marks

34 IN FOCUS

No More Draft Dodging: New Software Programs Help Screenwriters Master the Craft by Brian Edgar

37 LEGAL BRIEFS

The Write Stuff: Legal Protection for Screenwriters by Robert L. Seigel

42 IN AND OUT OF PRODUCTION

by Jason Lowi and Sue Murray

44 FESTIVALS

by Kathryn Bowser

- **46 CLASSIFIEDS**
- **49 NOTICES**
- **52 MEMORANDA**

A Foreign Affair

Beth B. and Sara Driver Discuss Their Love/Hate Relationships with German Coproduction

Q&A with Monty Ross Spike Lee's Producer Takes the Director's Chair

PUBLICATION OF THE FOUNDATION FOR INDEPENDENT VIDEO AND FILM

CONTENTS

COVER: Suzy Amis ond Fred Ward star in Beth B.'s recently completed dramotic feature, Two Small Bodies. In this issue, critic Bérénice Reynaud explores the implications of foreign financing through the examples of Beth B. and Saro Driver, who looked to German and other foreign sources ta fund their work. Alsa in this issue, Monty Ross talks about his work with Spike Lee, his move to directing, ond the state of black filmmaking. Photo courtesy Beth B.

24 FEATURES

Monty Ross Takes Control: Spike Lee's Producer Turns to Directing by Lorna Johnson

German Coproduction: A Mixed Blessing for Sara Driver and Beth B. by Bérénice Reynaud

4 MEDIA CLIPS

Growing Pains: Third World Newsreel Endures a Bumpy Transition by Laura Marks

Mediamakers Applaud Alexander Appointment by Sue Murray

Sequels

10 FIELD REPORTS

High Anxiety at the Angelika: The Independent Feature Film Market by Sue Murray and Michele Shapiro

Rocky Mountain Mellow: Students Convene at the Telluride Film Festival by Nancy J. Cohen

The French Connection, Part Deux: Sunny Side of the Doc and Les Etats Généraux du Documentaire by Nathalie Magnan

32 IN FOCUS

On the Right Track: Getting the Most From a Sound Studio by Jacob Burckhardt

35 BOOKS IN BRIEF

by Jason Lowi

37 FESTIVALS

by Kathryn Bowser

38 CLASSIFIEDS

41 NOTICES

48 MEMORANDA

Minutes from the AIVF/FIVF Board of Directors' Meeting

New Frontiers in Interactive Media

994

S

M

VIDEO ON DEMAND NONLINEAR NARRATIVE Virtual Reality AIDS Education on CD-ROM The Internet

A publication of the Foundation for Inde

I Video and Film

NEW TECHNOLOGY

\$3.50 USA \$4.50 CAN

NDEPENDENI

N

In This Issue

I4 FEATURES A Special Report

Independents and Interactive Media

COVER: As a relatively unexplored medium, interactive multimedia affords independent makers the opportunity to create new languages and structural possibilities. The 3-D animated dream sequence from the virtual-reality piece *Archeology of a Mother Tongue* by Toni Dove and Michael Mackenzie (pictured) is one creative work that Barbara Bliss Osborn discusses in her feature "Write on the Money," which explores writing applied paratise for interactive Media Also in this issue writing nonlinear narrative for interactive Media. Also in this issue, Luke Matthew Hones and Patricia Thomson explore the Internet and Clay Gordon delivers the low-down on interactive delivery systems.

Cover photo courtesy Toni Dove and Michael MacKenzie

INTERACTIVE MEDIA

- 14 Write on the Money BY BARBARA BLISS OSBORNE Writing is linear...isn't it? Not if you're creating CD-ROMs or virtual reality environments. Several mediamakers who have braved the new terrain discuss making the switch.
- Techno Training Grounds By Barbara Bliss Osborn 20 A look at the American Film Institute and the Banff Centre for the Arts.
- Voyager Vision BY MICHELE SHAPIRO 22 The Independent talks with Bob Stein of the Voyager Company.
- 26 **Intimate Interactivity: Creating Safer-Sex** Software BY BRIAN GOLDFARB

AIDS education is making its own onto numerous inn

THE NET

29

34

5

The Art of the Internet BY LUKE MATTHEW HONES Everyone's talking about "the net." Find out why and what's on it for mediamakers. 32

The MBONE's Connected

to the Backbone By PATRICIA THOMSON The Internet's not just about text anymore. With MBONE and CU-SeeMe software, video transmissions are possible.

THE SUPERHIGHWAY 280-Million Channels and Nothing On BY CLAY GORDON

Video on demand is supposed to change to future of television. Clay Gordon sizes up the current test systems - and looks at where independent productions fit in.

Media News

LA.C.E. and Gol

Information Postcards'Shoot: Something to Write Home About by Kimberly Jean Smith Sarajevo Film Fest More than a Symbolic Gesture BY BIEL STAMETS Sequels

- FESTIVALS BY KATHBYN BOWSER 40
- 44 CLASSIFIEDS
- NOTICES 49
- 64 Memoranda

3 JANUARY/FEBRUARY 19

 The San Francisco Bay Area's

 Outrageously Inspired Mediamakers

 THE KQED CONNECTION

 50 Years of Experimental Media

S

N

0

D

DEPEN

FRANCISCO

h

t

g

\$3.50 US \$4.50 CAN

Н

R

e

MARCH 1994

0

n

a

.....

......

А	R	E	G	I	0	N	А	L		S	Р	0	T	L	I	G	H	T	0	N	١
-		_		Ă	12	Th rag	e Bay . geously	Area's comb		ommu relic o	unity c	hampi	ions di	versity	, soci				s, the right tive enviro		
		1	1		16	P Ar	layin 1 exhib	Ig S a	an Fra	anci	SCO Bay Ai	BY rea.	Robi	ERT	Аnb	IAN					
					18	Fri	end or	foe? k	Conu KQED ha	as bee	n both	durin	ıg its lo	ng an	d rocl	cy relat	ionshi e harb	p with th ingers fo	ne area's in r better tin	depe nes a	ndents head.
					20	Fro	om The	e Potte	o f Exp ed Psalm with goo	to X-	Factor	al N , expe	ledia	B B Y	A L and	BERT video l	K 1 L nave b	CHEST een iden	r y tified with	the	
C				, 2	24	Mi	ulticult d its hi	uralisr storic		onified of ga	d in Sa ys and	in Frai	ncisco,	with	its div	erse La			nd Black eo lependent		
15		10	_		27	It's	the ol	ldest a	1 Of F nd larges ay Film F	st of q	ueer fi	lm fes	tivals.	But ag	ge has	not m	ellowe menta	d Framel I and ch	ine's Intern allenging w	natio ork.	nal
in the second		2. 1. 1. 1. 1.			30	-	_		Festiv							4		v	ļi .		
					32	Ci Jo Ly Ci	raig ohn H /nne oleei	Balc (noo Sac n Sn	-	No- nem xpei Med	atog rime ia Gi	rap ntal riot	her Filr	& Do nma	Ker	nent _{BY}	aria Susa N	П в у	HENS LISSA (RHARD	31b	BS
		-	-		42	IN в y	AN Mit	D 0 гсн.	UT OF Albei		RODU	CTI Mici	ON: Hele	Fro	M S APIR	SAN o	Frai	VCISC	0		
	67.				4	LI	ETTE	RS													
	5	1			6	R N N Ja	ova (o Sh	ins c over ort (e She	of the Czar	Foc or L	otage A.'s	е _{ву} s Fel	Su: I lini	емт Thea	JRRA ater	AY BY J	ULIA	Rов	ute wit		M I Z U
-	-	-	-		47		ESTIN			ΚΑΤ						-					
00		1			49	C	LASS	IFIE	DS		53	N	OTIC	ES		60		/IEMO	RANDA		
																Marci	n 199	4 THE	NDEPEND	ENT	3

INSIDE: Spain's Valladolid International Film Festival

#INDEPENDENT

ASIAN AMERICAN Media Moving from the Margins to the Mansurean

A Road Map to the Info Superhighway NII, NREN & Internet

In This Issue

FEATURES 23 🐃

Breaking Through: Asian American Media Hits Its Stride by Bérénice Reynaud NII, NREN, and the Internet: Where the Feds Fit in BY GARY O. LARSON Hot Rods or Road Kill on the Information Superhighway? 9 Views from the Field

MEDIA NEWS

The Phoenix Rises:

Filming in New York City on the Upswing by ROBERT V. WOLF

Life after GATT BY RENFREU NEFF

Videomakers Find Homes for Programs on Leased Access Nets BY B. J. SIGESMUND Pacific Film Scam? BY HENRY ROSENTHAL

Fed Ex Blocks Films From Entering Japan BY BARBARA SCHARRES

TALKING HEADS 12

Francois Girard, writer/director: Thirty-Two Short Films about Glenn Gould BY PATRICIA THOMSON Henry S. Rosenthal, No-budget producer BY DAWID BARKER

Beryl Korot, video artist: The Cave By PATRICIA THOMSON

Hector Galan, TV documentarian: iChicano! BY RAY SANTISTEBAN

Christopher Leo Daniels & K. Brent Hill, director & producer: Victor BY YVONNE WELBON Roberto Arevalo, media educator: The Mirror Project BY JASON GREGORICUS

IN FOCUS

40

44

47

50

52

54

58

64

Life in the Nonlinear Lane: AFI's Digital Independence Workshop

BY K.D. DAVIS, BARTON WEISS, AND BARBARA HAMMER

FIELD REPORTS.

Sleepless in España: The Valladolid International Film Festival BY MICHELE SHAPTRO

LEGAL BRIEFS

The Money Lenders: Loans vs. Limited Partnerships by STEPHEN M. GOLDSTEIN

IN AND OUT OF PRODUCTION BY MITCH ALBERT

FESTIVALS BY KATHRYN BOWSER

CLASSIFIEDS

NOTICES

MEMORANDA BY PAMELA CALVERT

COVER: Paul Kwan returns to the Cholon temple in Vietnam to pay homage to his deceased father in Anatomy of a Springroll, an ITVS-funded project. that will receive its broadcast premiere on PBS on April 25. In this issue, critic Bérénice Reynaud looks at this and other works by Asian Americans, from The Joy Luck Club to Totally F***ed Up, that have made their way into the mainstream in recent years. Photo: Arnold Iger, courtesy filmmakers

THIS PAGE: David Henry Hwang's Broadway hit M. Butterfly made its way onto the silver screen in 1993, with John Lone playing the diva/spy. Courtesy Warner Bros.

INSIDE: Sundance and Rotterdam International Film Festivals

<i>HINDEPENDEN

\$3.50 US \$4.50 CAN

AMCORDERS 9 US

We're a nation of camcorder owners. So when will the video revolution be televised?

PUBLIC TV at the Crossroads

MAY 1994

InThisIssue

34

Public Television at the Crossroads

What is the mission of public television in the 1990s and beyond? Excerpts from the controversial Quality Time? The Report of the Twentieth Century Fund Task Force on Public Television are followed by comments from task force member ELI EVANS and independent producer RALPH ARLYCK.

> Camcorders R Us By LAURIE OUELLETTE We're now a nation of camcorder owners. But has the camcorder democratized the media?

> > MEDIA NEWS

Violent Nights by Michele Shapiro Coalition Monitors Constitutionality of TV-Violence Legislation MoMA Commemorates Stonewall by Kimberly Jean Smith

New N. Carolina Film School Opens by Jeremy Byman Puttin' on the Glitz: NYC's Fifth Night Series by ROBERT KOLKER Neo-Nazi Doc Raises Ire in Germany by Julia Hammer Latin American Fest Debates TV's Future by JESIKAH MARIA ROSS

14 TALKING HEADS

Lodge Kerrigan, director: Clean, Shaven BY ALISSA QUART

Ning Dai, video documentarian: Discussions Caused by a Film's Filming Being Stopped by MICHELE SHAPIRO

Hamilton Fish, festival director, The Human Rights Watch Film Festival BY B. J. SIGESMUND

18 FIELD REPORTS

Perfect Pitch: The International Film Financing Conference BY MICHAEL FOX

Long Shots Score Big at the Sundance Film Festival BY PATRICIA THOMSON

Not Just Another McFest: The Rotterdam International Film Festival BY MICHELE SHAPIRO

FESTIVALS BY KATHRYN BOWSER **40** CLASSIFIEDS NOTICES MEMORANDA BY PAMELA CALVERT (56)

COVER: The proliferation of affordable camcorders has heralded a new era in communications. But where is all this camcorder footage appearing? Not on TV --- unless it's silly family pranks or vigilante video. In "Camcorders R Us," Laurie Ouellette looks at the peculiar packaging of camcorder footage by broadcasters in the U.S.

28

Public TV is also evolving as the communications landscape shifts. "Public TV at the Crossroads" includes the key findings of a special task force on public TV, and assesses where independents fit in. **Cover photo: Gary Anderson**

SPECIAL ISSUE: AIVF'S 20TH ANNIVERSARY

<i>HINDEPENDENT

JUNE 1994

\$3.50 US \$4.50 CAN

MONTHLY AIVF CELEBRATES TWENTY YEARS OF INDEPENDENT MEDIA

publication of the Foundation for the

ALVE CELEBRATES 20 YEARS OF INDEPENDENT MEDIA

When the Association of **Independent Video and** Filmmakers (AIVF) was created 20 years ago, independent media had its roots in the political movements of the late sixties and early seventies. Since then, the success of independent features, including Jim Jarmusch's Stranger Than Paradise and Spike Lee's Do the Right Thing, have paved the way for a new generation of directors. In an industry that often bucks trends, independents have created some of their own over the last few decades: While the seventies witnessed a boom in film- and videomaking by feminists, the eighties was the decade of video. The nineties aren't even half over. and already gay and lesbian makers have left an indelible mark on the decade.

Cover photo: Ed Meredith/Chicago

7- Notable Quotes

COMPILED BY PATRICIA THOMSON Quotes from the pages of The Independent, 1978-1994.

12- The Fab Formation By LARRY LOEWINGER The Association of Independent Film and Videomakers (AIVF) resulted when sixties communitarianism wed seventies activism, and several

Manhattan-based independent media artists sought to form a community. But how did the local grassroots effort evolve into a national organization with an office, a magazine, and some pull on Capitol Hill?

16- Sidebar: The Evolution of a Revolutionary Mag

BY SUE MURRAY

19– Where Are They Now?

By MITCH ALBERT AND B.J. SIGESMUND AIVF catches up with its founding board members: Ed Lynch; Robert Bordiga; Martha Coolidge; Phil Messina; Amalie Rothchild; Marc Weiss; and its first executive director, Alan Jacobs.

24 Tribute to Ed Emshwiller (1925-1990)

By Morton Subotnik

30– Adventures in Advocacy

By LAWRENCE SAPADIN For many, AIVF is advocacy. The organization's former executive director charts its members' struggles and victories over the past two decades .

35- Field of Dreams By B. RUBY RICH Has the independent media field come a long way, baby? One of the field's foremost critics examines the milieu for independents in terms of exhibition, distribution, and funding opportunities today vs. 20 years ago.

39– Back to the Future By RUBY LERNER AIVF's executive director looks to the year 2014 as one of promise for independents. But can her vision become a reality?

40— Sidebar: A Wish List for the Twenty-First Century

42– Summing Up the Decade Twenty-two independent thinkers reflect on the highs, lows, and breakthrough media projects of the last decade.

DEPARTMENTS

49– IN AND OUT OF PRODUCTION

BY MITCH ALBERT

50— FESTIVALS BY KATHRYN BOWSER

54– CLASSIFIEDS 58– NOTICES 64– MEMBERABILIA 62– MEMORANDA

BY PAMELA CALVERT

INSIDE: Cable Access Launches into Cyberspace

<i>HINDEPENDENI

JULY 1994

\$3.50 US \$4,50 CAN

The Films of DALLES HERBERT Poised between the Carnal and the Abstract

In This Issue

20

COVER: photo by James Herbert, from Cameo. For 30 years, filmmaker James Herbert has quietly and steadily created a body of work characterized by a painterly aesthetic and a wedding of the sensuous and abstract in his nude studies. As Steve Dollar writes in his portrait of the artist, Herbert, a southerner since 1962, "has become very much part of the fabric of the Deep South." As a filmmaker, professor, and music video director, his influence has been even more widely felt.

Also in this issue, contributing editor Barbara Bliss Osborn discusses the changing shape of public access. Some centers are already expanding the definition of public acess beyond cable TV to include access to the Internet, satellite teleconferencing, radio, and other technologies. Osborn examines who is spearheading these new communications access centers, how they will be funded, and what part they'll play in the National Information Infrastructure.

26—Features

James Herbert's Naked Truths by Steve Dollar

Cable Access Meets 21st Century Communications BY BARBARA BLISS OSBORN

5—Letters

7 — Media News

Remembering Marlon Riggs (1957-1994) by Karen Everett & Karl Bruce Knapper

American Playhouse Forms Playhouse Pictures by Jennine Lanouette

Minneapolis Launches New Access Center BY SCOTT BRIGGS

14—TALKING HEADS

Eve Luckring, multimedia artist: *she can't take a joke* and *Club Prophylactive* BY JULIA MELTZER

Connie Field & Marilyn Mulford, producers/directors: Freedom on My Mind BY MICHAEL FOX

Minne Hong, exhibition director: Asian CineVision BY VIVIAN HUANG

Jack Lechner, assistant commissioning editor for drama: Channel Four BY MICHAEL FOX

20—The Business Pages

Mentors & Godfathers: The Offer Directors Can't Refuse by Robert L. Seigel

35—FIELD REPORTS

Sick and Tired of Being Sick and Tired: Deep Dish TV on Health Care BY LAURIE OUELLETTE

> Independents in L.A.: Scratching the Belly of the Beast BY JESSE LERNER

A Meeting of Minds: Black Cinema, A Celebration of Pan-African Film by Jamika Ajalon

43 ---- FESTIVALS BY KATHRYN BOWSER

44 — CLASSIFIEDS

49—Notices

56 ---- MEMORANDA BY PAMELA CALVERT

INSIDE: National Educational Media Market

\$3.50 US \$4.50 CAN

Η

a second

A Schools A COND E BIG 3

AUGUST/SEPTEMBER 1994

Special section: Film Schools & Independents

Contents

26 Hollywood Narrative, Difference, and Introductory Filmmaking

When students enroll in film school with visions of Hollywood dancing in their heads, how does a teacher of introductory film production effectively communicate the value of independent production and diverse voices?

By Patricia R. Zimmermann

Nine Film Schools Not to Be Overlooked

Everyone's heard of the film programs at NYU, USC, and UCLA. But many more excellent programs are out there, as Patricia R. Zimmermann reveals.

2 Letters 7 Media News

First-Time Producer Takes On Hollywood Big Guns BY ROBERT KOLKER

Bravo Launches Independent Film Channel By JENNINE LANOUETTE

NY Nonprofit Seeks New Venues for Shorts By WENDY GREENE

Visual Communications May Relinquish Role as Fest Organizer By Bérènice Reynaud

Art Meets Commerce at First Interactive Media Festival By Barbara Bliss Osborn

Media Arts Center Replaces Film in the Cities BY SCOTT BRIGGS

Cologne's Feminale Feels Heat of European Recession By Karen Rosenberg

16 TALKING HEADS

Whit Stillman, feature filmmaker: *Barcelona* By Michele Shapiro Wendy Kirkup and Pat Naldi, electronic media infiltrators: S.I.S. By Laura U. Marks

Tom Noonan, director/actor: What Happened Was By LARRY LOEWINGER

Olivier Jahan, associate director: Directors Fortnight at Cannes By Howard Feinstein

22 FIELD REPORTS

Tools for Schools: The National Educational Media Market BY MICHAEL FOX

36 LEGAL BRIEFS

Getting the Goods for Multimedia, Part 1: Licensing Text BY MARK LITWAK

42 IN AND OUT OF PRODUCTION BY MITCH ALBERT

44 FESTIVALS BY KATHRYN BOWSER 47 CLASSIFIEDS

50 NOTICES 60 MEMORANDA BY PAMELA CALVERT

COVER: Film schools are not only a site of professional training, they are bastions of film culture - and, in many cases, independent film production. In this issue, Patricia Zimmermann offers a selected survey of some of most interesting film programs across the country. In a separate essay, she offers insights into the teaching of introductory film production and the pressures brought to bear on this course. Also in this issue. Michael Fox reports on the National Educational Media Market, where many independent productions begin their path into the school and university market. Cover photo: Jason Longo.

Raphael Ortiz: Digital Destructionist

<i><i>HINDEPENDEN

OCTOBER 1994

\$3.50 US \$4.50 CAN

HOOP DREAMS Courts Success

Contents

Features

- 26 The Axe Man Cometh: Raphael Ortiz's Avant-Garde Alchemy Moves into the Digital Age BY SCOTT MACDONALD
- 32 The Dream Team: Kartemquin Grapples with Success after Hoop Dreams Scores at Sundance By Pat Aufderheide

.....

Photo: Daniel Christmas, courtesy Major Sports, Chicago

4 Letters

5 Media News

The Battle of the NEA Budget By Michele Shapiro PO.V. Branches Out By Sue Murray

On-Line with the Vine By Julia RobinsonShimizu

Rutgers Opens Media Ed Lab By Kimberly Winston SEQUELS

11 Talking Heads

Charles Burnett, director: *Glass Shield* By O.Funmilayo Makarah

Tom Davenport, producer/director: *Making Grimm Movies* By Barbara Bliss Osborn

Mable Haddock, executive director: National Black Programming Consortium

BY JACQUIE JONES

COVER: Before *Hoop Dreams* won the Audience Award at the Sundance Film Festival in January, the Kartemquin team that produced and directed the threehour documentary had yet to master the art of the deal. Now all that's changed. Pat Aufderheide catches up with the Dream Team to discuss the theatrical release, book deal, and flotionalization of the rim-rocker doc.

Also in this issue, Scott MacDonald talks with Raphael Ortiz, whose "Destructionist" approach to filmmaking has fueled his 30plus year career and his avant-garde works. More recently, Ortiz has entered the digital age by using electronic technologies to "chop up" film artifacts as he once used an axe to attack and edit. Cover photo courtesy John Iltis Associates.

16 In Focus

Taking Care of Business:Scheduling and Budgeting SoftwareBy Brian Edgar

Life in the Fast Lane: Silicon Graphics Speeds Ahead with Online Editing Workstations By Luke Hones

35 Legal Briefs

Getting the Goods for Multimedia, Part 2: Licensing Images & Software

DI MARK LIIWAK

46 NUTICES 52 MEMORANDA BY PARA CONTACT

ITVS "Family Values"

Native American Visions

Contents

FEATURES

Through Native Eyes

Essays by three Native American producers on indigenous aesthetics, the special relation of Native mediamakers to their tribal communities, and the media education of Native youth.

By Victor Masayesva, Beverly R. Singer, and Diane Reyna

28 ITVS Gets Serious About Series By Michele Shapiro

2 LETTERS 7 MEDIA NEWS

Raters of the Lost Art: Clerks and Jason's Lyric Slapped with NC-17

20

By Jordan Elgrably

Programming with an Edge By Jennine Lanouette

Time Warner Establishes Media Lab at NYU BY KATE BOBBY

COVER: From Arlene Bowman's *Navajo Talking Picture*, one of six Native productions discussed by Beverly Singer in this month's feature section. Singer, Victor Masayesva, Jr., and Diane Reyna comment from a Native American perspective on indigenous aesthetics, community, and youth media training.

Also in this issue, Michele Shapiro looks at ITVS's production and marketing of its series, now beginning to come out of the gate.

Cover photo courtesy Arlene Bowman; top two photos on this page courtesy ITVS; additional photos on this page, beginning clockwise from lower left corner,: Photo: Trish Torkelson; © Latex Chipmunk Prod., courtesy Picture Start, Inc.; photo: Patricia Thomson. 12 FIELD REPORTS

Basque in the Limelight: The San Sebastian International Film Festival By Patricia Thomson

16 In Focus

Sound Ideas: How Music Gets Written for Film by Richard Einhorn

- 33 BOOKS IN BRIEF BY VANESSA IRA
- 34 IN & OUT OF PRODUCTION By Mitch Albert
- 52 Special Event: AIVF's 20th Anniversary Celebration

INSIDE: The New York Video Festival

PEND

\$3.75 US \$5.00 CAN

JANUARY/FEBRUARY 1995

Semper Fi

TUR

M

Documenting the \$18 Million Campaign That Couldn't

orth

This page was intentionally left blank.

The table of contents page does not appear in the archived copy.

INSIDE: What Public TV Program Directors Do

N

 \bigcirc

MARCH 1995

M

\$3.75 US \$5.00 CAN

Н

LAN AN

MICHEL NEGROPONTE, RUSS MCELWEE, JENNIFER FOX & Alan Berliner discuss the w

A publication of the Foundation for Independent Video and Film

Maggie Cogan in aupiter's Wife

FEATURES

24 SOLO FLYERS: Or Zen and the Art of Solo Shoots

A one-person crew is the ultimate act of independence for some mediamakers. Find out how and why they do it.

By Mitch Albert

29 The Hi8 Mystique

BY TIM WRIGHT

30 In the Program Director's Chair

Producers trying to sell their work to individual public TV stations will most likely wind up dealing with the program director. Four program directors shed some light on what their jobs involve and how they interact with independents.

BY MICHAEL FOX

5 LETTERS

6

(MEDIA NEWS

Tough Cookies: The View From Capitol Hill

By Christopher Borrelli

I Want My MNTV By Scott Briggs

At Last: An Alternative to Limited Partnerships on the Coasts By Robert L. Seigel

14 TALKING HEADS

Deborah Hoffmann, documentarian: *Complaints of a Dutiful Daughter* BY ERIN BLACKWELL

Kayo Hatta, writer/director: Picture Bride

BY FATIMAH TOBING RONY

Marilyn Freeman, talk show producer: American Values By Ray Kelleher

COVER: From *Jupiter's Wife*, Michel Negroponte's portrait of a homeless woman living in Central Park. In this issue, Mitch Albert talks to Negroponte and other mediamakers about solo shoots and why some choose to act as their own one-person crew. Photo courtesy filmmaker.

18 WIRED BLUE YONDER Checking in to the Bar Code Hotel BY KRIS MALDEN

> See Me, Hear Me, Touch Me, Read Me: CD-ROM Magazines By Tom Samiljan

Contents

Intellectual Property on the Infobahn By Lesley Ellen Harris

A Word from Vice President Gore

32 FIELD REPORTS

Screenwriters, Unite! How to Organize a "Writers' Unit" By James Ryan

Stormy Weather for London's Raindance Film Market

By Michele Shapiro

On the Waterfront: The Hamptons International Film Festival

BY LAUREL BERGER

42 IN AND OUT OF PRODUCTIONBY MICHELE SHAPIRO 37 FESTIVALS BY KATHRYN BOWSER 40 CLASSIFIEDS 43 NOTICES 59 AIVF ADVOCACY BY MARTHA WALLNER 60 MEMORANDA BY PAMELA CALVERT

Mina Shum, director of Double Happiness

Changing the Ground Rules of Feminist Cinema

FEATURES

28

Reel Women: Feminism and Narrative Pleasure in

New Women's Cinema BY LAURIE OUELLETTE In the seventies, feminist film theorists espoused a deep mistrust of Hollywood movies' traditional narrative structure, realist aesthetics, and happy endings. Today, many women directors are freely making use of these conventions. Are they caving in to market pressures, or finding a different path, one unforeseen two decades ago?

15

Letters Media News

> It's Showtime! Sundance Film Channel Gives Cable Competitors a Run for the Money

By Michele Shapiro & Ingalisa Schrobsdorff

NVR Offers Discounts on Alternative Videos

BY KATE BOBBY

Canadian Network Gives Women a Voice

By FRANCES HIDALGO

TALKING HEADS James Gray, writer/ director: Little Odessa By Patricia Thomson

Jem Cohen, film/video artist: Buried in Light By Steve Dollar

Patricia Smith & Kurt Heintz, video poets: Chinese Cucumbers

By George Fifield

Lourdes Portillo, filmmaker: The Devil Never Sleeps By Andrew Thompson

Deborah Dennison, director/producer: Blood Memory By Rosemary Zibart

23 WIRED BLUE YONDER

Real Estate as Art: CD-ROM Artist Nancy Buchanan By Julia Meltzer

Infobahn Greenbacks and the Invisible Arts By Barbara Osborn

Video Service Bureaus of the Future By George Fifield

35 FIELD REPORTS

There's No Business at ShowBiz Expo By Mitch Albert

It's a Wrap: Sundance '95 By Patricia Thomson

Looking for Funds in Some of the Right Places: IFFCON By Michael Fox

BY MICHAEL FO

42 IN FOCUS

How to Avoid a Noise Dive: Producing a Fool-Proof Audio Track

BY LUKE HONES

COVER: Mina Shum, director of Double Happiness, the top prize winner in the Berlin Film Festival's Forum section, is among the new breed of women directors who deal with issues once associated with feminism, but under different groundrules than those laid out by feminist film theorists in the seventies. In this issue, Laurie Ouellette looks at the new wave of women's films. Photo courtesy Fine Line.

44 FESTIVALS BY KATHRYN BOWSER 46 CLASSIFIEDS 49 NOTICES 58 AIVF ADVOCACY BY MARTHA WALLNER 60 MEMORANDA BY PAMELA GALVERT Inside: Berlin & Rotterdam

N

MAY 1995

\$3.75 US \$5.00 CAN

H

Heroic Measures

Braving the NEH Application Process

Good Advice from GOOD MACHINE:

GOTTA PAY YOUR DUES (GETTIN' OVER THE PA BLUES)

FEATURES

31 "We Don't Fund Films, We Fund Projects in the Humanities": Independents and the NEH

The National Endowment for the Humanities is the third largest funder of public broadcast programming, after CPB and PBS, and it far outranks its sister agency, the NEA, in direct support of media production. Yet among mediamakers, less is said and known about this federal agency. **BARBARA ABRASH** looks at the NEH in detail, talking to program staff and applicants about the agency's mission, its grueling application process, and what kind of media projects pass muster.

28 No Guts, No Glory: The Production Assistant

In answer to the age-old question, "How do I break into the movie production business?" there's the ageold reply: "You pay your dues." This often translates as doing time as a PA. Good Machine staffers ANTHONY BREGMAN AND MARY JANE SKALSKI break down the different tasks of the PA, offer tips in landing and keeping the job, and demonstrate why this is a great place to learn the lay of the land, figure out your own job preferences, and begin to make a name for yourself.

5 Media News

Another Season, Another Reason for Making Money: Film/Video Arts

BY LYNNE PALAZZI

Customized Business Reports for the Entrepeneurially Challenged

BY CHRISTOPHER BORELLI

Blockbuster Offers Funds to Minneapolis Makers

By Scott Briggs

Canadian Distributor Opens US Office

BY PATRICK RENGGER

In Brief

12 TALKING HEADS

Danny Schechter, director: Countdown to Freedom

Ellen Kuras, cinematographer By Cylena Simonds

Michael O'Deilly vide

Michael O'Reilly, video artist By Jerry White

Danny Lyon, filmmaker & photographer: *Media Man* By Paul Roth

Niurka Perez, video director By Karen Shaw

39

20 FIELD REPORTS

Postcards to America: The Berlin International Film Festival By Michele Shapiro Going Dutch: The Rotterdam Cinemart By Bette Gordon

36 FUNDS & FINANCE

Trash Those Grant Applications! A Dozen Creative Ways to Finance Your Next Project By Barbara Bliss Osborn

39 THE BUSINESS PAGES

Foreign Exchange: A Conversation with Tapestry International's Nancy Walzog By Susan Hornik **COVER:** Rather than rob from the rich, filmmaker Richard Gordon and partner Carma Hinton have turned to the NEH for funding, receiving four grants for three of their films on China, including their workin-progress on the Chinese democracy movement. Gordon here takes near the temples of Wu Tai Shan, in the Shanxi province. Courtesy **Richard Gordon**

Inside: Media Art in Video Stores

SPECIAL ISSUE: QUEER MEDIA

Me'Shell NdegéOcello, Stolen Moments: Red Hot + Cool

FEATURES

16 There's No Place Like Home: Media Art in Video Stores

Experimental media's inroads in the home video market are few and far between, especially relative to the hopes and hype that flourished in the early eighties. But inroads have been made.

George Fifield looks at the successes to date, as well as the obstacles to distribution in video stores.

2 LETTERS

6 Media News

Frameline Frames the Future By Susan Gerhard

PBS Restructures, Lawson Resigns

BY JACK ROBERTIELLO

A Schilling Experience: Vienna's Film Financing Fund By Cathy Meils

12 WIRED BLUE YONDER

Daisy, Daisy: Christine Tamblyn's She Loves It, She Loves It Not By Julia Meltzer

Going SXSW BY NANCY BLESS

56 AIVF Advocacy

AIVF Members Update By Martha Wallner

On Culture and Power By Ruby Lerner

The Economic Argument By Camille Billops

38 FESTIVALS BY KATHRYN BOWSER **42** CLASSIFIEDS

46 NOTICES 60 MEMORANDA BY PAMELA CALVERT

Special Section Queer Media

20 AIDS Media in the Mainstream

BY CATHERINE SANGE

25 Bringing Queer Films for Theater Near You: A Who's Who of Distributors

BY ERIN BLACKWELL

30 Tricks and Treats: **Upper** Picks of Foreign Flicks

BY HOWARD FEINST

34 Wieland Speck Specks Inside Berlin's Panorame

BY GERALD PEARY

36 Books in Brief: Gay Lesbian Media Studies

By Mai Kiang

COVER: Part griot, part riot grrni, singer NdegéOcello is one of the musicians Moments: Red Hot + Cool, the fifth and CD/video project of the Red Hot Urgantin issue, Catherine Saalfield looks at videos on AIDS that have penetrated the television. Photo: Dana Lixenberg: Organization

Contents

- 18 Rocky Mountain Hi BY NIKI HAYDEN, GUEST EDITOR
- 20 Fire on the Mountain: Experimental Film in the Rockies BY WILLIAM L. ANNETT
- 26 Call of the Wild: Environmental, Nature, and Sports Films BY LISA FINNEGAN
- **30 Native Tongues Untied** BY CATHIE BECK
- 32 Sneak Peaks: The Rocky Mountain Festival Circuit
- Ready, Willing, and Cable: Opportunities in the Cable Capital 34 BY NIKI HAYDEN
- 35 The 90s Channel's Challenge BY NIKI HAYDEN
- 38 One Jumpin' Joint: The Five Points Media Center BY LISA FINNEGAN

ROCKY MOUNTAIN PROFILES

Doris Loeser p. 25 Luis Valdovino p. 29 Lynne Merrick p. 33 Trent Harris p. 37 Beth Harrison p. 39 BY KAREN MITCHELL, SHELLY SCHLENDER,

DAVID METZLER & CATHIE BECK

LETTERS

5

MEDIA NEWS 7

Documentarians Win 10-Year Legal Battle Against USIA BY CHRISTOPHER BORRELLI

Public Servants Square Off Against Euro P-TV, Too BY CATHY MEILS

Intermedia Arts Has New Mission BY SCOTT BRIGGS

PEG Fights for Life, But Hometown Fest Flourishes BY BARBARA BLISS OSBORN

12 THE BUSINESS PAGES

E&O Made Easy: A Talk with D.R. Reiff BY ROBERT L. SEIGEL

41 IN & OUT OF PRODUCTION BY MITCH ALBERT

46 CLASSIFIEDS 49 NOTICES FESTIVALS BY KATHRYN BOWSER ADVOCACY BY MARTHA WALLNER 64 MEMORANDA BY PAMELA CALVERT

AUGUST/SEPTEMBER 1995

\$3,75 US \$5.00 CAN

Living in Oblivion writer/director Tom DiCillo

So you want to be a screenwriter?

RUING PERSONAL DOCUMENTARY

Getting into Characters Screenplay Contests

0 8 0 74470'80114 6

A publication of the Foundation for Independent Video and Film

SPECIAL SECTION: SCREENWRITING

- 29 What a Character! Writing the Character-DrivenScreenplay BY JAMES RYAN
- 32 To Oblivion & Back: Writer/Director Tom DiCillo BY MICHELE SHAPIRO
- 36 Pleased to Meet Me: Writing the Personal Documentary BY JAN OXENBERG
- **39** The X-Files: **An Experimental Script Sampler** BY PATRICIA ZIMMERMAN
- 40 Hev. You Never Know! Screenplay Contests Pay Off By JOHNNY MCNAIR
- 43 What's My Line? Fifth Night at the Nuyorican Poets Café BY LYNNE PALAZZI

Media News 8

Arrested Development in Milwaukee BY MAX ALVAREZ TV News, Variety Style by Julia Meltzer Niche Video Outlets Offer African American Titles BY CHRISTOPHER BORELLI

12 WIRED BLUE YONDER

Land of the Free? Who Built America? Encounters Hurdles BY JENNIFER ESSEN

The Next Wave: Multimedia Fests BY TOM SAMILIAN

18 Funds & Finance

Laws of Financing: Lodge Kerrigan and Larry Meistrich Talk Shop

24 FIFLD REPORTS

Deep in the Heart of Hollywood: The Los Angeles Indie Film Festival BY ANDREW O. THOMPSON

Beyond Chop Socky: The Hong Kong International Film Festival BY BÉRÉNICE REYNAUD

50 CLASSIFIEDS FESTIVALS BY KATHRYN BOWSER

NOTICES 61 AIVE ADVOCACY by MARTHA WALLNER 64 MEMORANDA By PAMELA CALVERT

COVER: In this issue. Independent managing editor Michele Shapiro talks with Tom DiCillo about how. with persistence, the screenwriter's vision can become a sweet reality-as his has with Living In Oblivion. Photo: Michele Shapiro

Contents

32 FEATURES Readin'-'Ritin'-Roll 'em

BY BETSY NEWMAN & JOSEPH MARA

There's an educational goldmine in sneakers. Two media educators tell how they hit ore while teaching kids how to produce a video magazine.

When Distributors Come A-Courtin'

BY MARC MAUCERI

Don't just go with the first takers and let them make all the decisions. First Run Features' Mark Mauceri reviews the questions you need to consider when assessing distribution deals and sequencing options.

FTTERS

8 Media News

Sale of WNYC Set to Go by Jack Robertiello

WNET'S *City Arts* Provides Outlet for Independent Fare

Weekend TV Blows into Windy City by H.D. Motyl

Columbia Inaugurates Documentary Center BY KRISTIN WILCHA

New Mexico Drawing Card Pulls International Talent BY TONY DELLAFLORA

Third World Screening Days by Frances Hidalgo

15 TALKING HEADS

Jane Gillooly: *Leona's Sister Gerri* by George Fifield

George Stoney & Judith Helfand: The Uprising of 1934 BY GRAHAM LEGGAT

Helena Solberg: Carmen Miranda: Bananas Is My Business by Catherine Benamou

John Columbus: Black Maria Film & Video Festival by Veronica Mixon

Robert Withers: New York Expo of Short Film & Video by Dana Harris 26 FIELD REPORTS A Riviera Runs Through It:

Cannes '95 By Barbara Scharres

Oz the Great and Filmable: The Scene Down Under BY DEIRDRE BOYLE

40 BOOKS IN BRIEF

Film Editing Nutz & Boltz; Film and Video Budgets, 2nd. ed.; Contracts for the Film & Television Industry; A Political Companion to American Film

reviews by Alan Berliner, Peter Miller, Robert L. Seigel, Kristin Wilcha

61 AIVF Advocacy

Christian Action Network stages 'degenerate art' show

BY ANDREA SACHS

44 IN & OUT OF PRODUCTION BY MITCH ALBERT

Cover: It's showtime, folks—but where? When? And what's the best way to sequence your release? These questions loom large for anyone with a finished work to peddle. Marc Mauceri's feature on page 36 offers pointers on how to think about the distribution sequence that's ideal for you. Cover illustration by Johanna Goodman.

46 FESTIVALS BY KATHRYN BOWSER 53 CLASSIFIEDS 58 NOTICES 61 AIVF ADVOCACY 64 MEMORANDA BY PAMELA CALVERT 🛧 REGIONAL ISSUE: SPOTLIGHT ON TEXAS 😁

<i>HINDEPENDENT

Ν

\$3.75 US \$5.00 CAN

NOVEMBER 1995

M

7-1

Alamo

FEXAS ROUNDUP

Lone stars Robert Rodriguez, Richard Linklater, Eagle Pennell, Laurie-McDonald & more

Riding the Exhibition Range Where to go to show

Tex Fests Dallas, Austin, San Antonio

SPOTLIGHT ON TEXAS

24 Where the Indies Roam: The Texas Exhibition Scene Whether you're a native or just passin' through, you'll find a Texas-sized network of venues. BY JOANNE HARRISON

28 No Slacker Here: Richard Linklater and the Austin Film Society The story of a local boy who makes good—and doesn't forget his roots. BY LOUIS BLACK

30 Training the Young-uns: Media Ed Takes Root in Texas Texas is now a leader in media education, and it's thanks to grassroots efforts. BY TIM CARMAN

32 **Texas's Diverse Population Finds a Home on Public Access** From Hindi to Spanish, safer-sex demos to neo-Nazi diatribes, Texas has seen it all on access. BY SAM HO

TEXAS PROFILES

Brian Huberman (p. 34), Laurie McDonald (p. 36), and Eagle Pennell, Ken Harrison & Andy Anderson (p. 38) By Sam Ho & Michael Bergeron

Texas Festivals

CineFestival (p. 40), the Dallas Video Festival (p. 42), Austin Gay & Lesbian International Film Festival (p. 44) & Lone Star State Festival Circuit (p. 45)

by Ray Santisteban, Matt Zoller Seitz & Louis B. Parks

Case Studies

The Man with the Perfect Swing (p. 46); **Pop Love** (p. 48)

by Michael Bergeron & Tim Carman

In & Out of Texas Production

(p. 50) by Mitch Albert & Adam Knee

6 Media News

Quick Fix for Doc Picks: Will New Oscar Rules Affect What's Nominated? By Barbara Bliss Osborn

Public TV Pixelates, Cherry Picks ITVS Series by Erin Blackwell

SAG Accommodates Lowest-Budget Indies by Robert L. Seigel

12 FIELD REPORTS

The Kids Are Alright: Student Film Festivals by Ilene S. Goldman

18 IN Focus

Where the Sidewalk Ends: Scouting the Uncharted Paths of Digital Technology BY LUKE HONES

COVER: The Duke's obsessive battle to make *The Alamo* is the subject of a documentary by Brian Huberman, whose body of work revolves around Texas's colorful history. Photo courtesy filmmaker.

"Paradise" photo: Ave Bonar.

- 5 LETTERS
- 6 Media News

No Sex, Please: Congress and the Courts Threaten Censorship of Cable Access, Internet BY DIRK KONING

New Alternative Networks Hungry for Content by Ingalisa Schrobsdorff

Makeover for Chicago's Center for New TV BY H.D. MOTYL

12 TALKING HEADS

Matthew Harrison Rhythm Thief By Michele Shapiro

Kate Kirtz & Nell Lundy Jane: An Abortion Service By David Barker

Juan Mandlebaum Ringl & Pit BY JULIE LEVINSON

Јау Ко Вгожп Еуе ву Том Кеодн

Bridgett Davis Naked Acts BY CYLENA SIMONDS

Spencer Nakasako & Sokly Ny *a.k.a. Don Bonus* by Jerry White

Jeffrey Thomas *The System* ву Том Кеодн COVER: U2's record company sued the band Negativland (pictured with their attorney) after the group released an album with an audio remix mocking U2. The case is examined in the film *Sonic Outlaws*, by Craig Baldwin, who's also a pirate of cultural detritus and found footage. Photo courtesy filmmaker.

IFF Tec BY I Blo Eur

20 FIELD REPORTS: FESTIVALS FROM AROUND THE WORLD Inside the Charmed Circle: IFFM Launches No Borders MiniMart by Lynne Palazzi

IFFM Bytes: The New Technology Sidebar by Patricia Thomson

Bloc Busters: Eastern European Festivals Break Out BY CATHY MEILS

Swiss Stakes: The Locarno International Film Festival by Bérénice Reynaud

Down Rio Way: Brazil's Rio Cine Festival by Pat Aufderheide

- 42 IN FOCUS Checking the Meter by Robert Dardon
- 44 IN & OUT OF PRODUCTION by Adam Knee & Mitch Albert

47 FESTIVALS BY KATHRYN BOWSER 52 CLASSIFIEDS 55 NOTICES 64 MEMORANDA BY PAMELA CALVERT WELCOME TO THE DOLLHOUSE and other hot tickets at Toronto

N

How to succeed at SELF-DISTRIBUTION

Squaring off over Tiananmen: THE GATE OF HEAVENLY PEACE

January/February 1996 VOLUME 19, NUMBER 1

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Sue Young Wilson Editorial Assistant: Adam Knee Intern: Sonia Sabnis Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Fine Print (800) 874-7082; Ingram Periodicals (800) 627-6247 Printed in the USA by Lancaster Press

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent media, 304 Hudson St., 6 fl., New York, NY 10013, (212) 807-1400; fax: (212) 463-8519; aivffivf@aol.com. Second Class Postage Paid at New York, NY, and at additional mailing offices. POST-MASIER: Send address changes to The Independent Film &

Video Monthly, 304 Hudson St., 6 fl., NV, NY 10013. Publication of an advertisement in The Independent does not constitute an endorsement. AIVF/FIVF are not respon-

sible for any claims made in an ad. Letters to The Independent Film & Video Monthly should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video and Film, 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Cleo Cacoulidis, advocacy coordinator; Pamela Calvert; director of programs and services; Leslie Fields, membership coordinator; Judah Friedlander, membership associate; Susan Kennedy, resource/development director; John McNair, information services associate; Leslie Singer, director of administration; Lisa DeanneSmith, resource/ development associate.

AIVF/FIVF legal counsel: Robert L. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carrol Parrott Blue, Melissa Burch, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), James Klein, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Debra Zimmerman, Susan Wittenberg. * FIVF Board of Directors only

FEATURES

44

Squaring Off Over Tiananmen: Critics Clamor at The Gate of Heavenly Peace

It may never be possible to establish exactly what happened on June 4, 1989, in Tiananmen Square. But Carma Hinton and Richard Gordon have come close—and are making both the Chinese Government and student leaders squirm.

by Jerry White

36

A Guide to Self Distribution: The Secrets to Many Happy Returns

Can't get a theatrical distribution deal? Don't despair. Doing it yourself is not only possible, but sometimes preferable.

BY JOE BERLINGER

4 PUBLISHERS NOTE

7 Media News

NEA on the Edge: Discipline Programs Dismantled BY CLEO CACOULIDIS

Will the FCC Go Next? BY GIGI B. SOHN

R.I.P.: The 90's Channel By Sue Young Wilson

Director Alleges Censorship in Post-Communist Poland by Karen Rosenberg

13 TALKING HEADS

Jean Roy: Cannes' Critics Week By Howard Feinstein

Jane Balfour: Foreign Sales Agent By Michele Shapiro

Kathleen Dore: Executive VP & General Manager, Bravo/Independent Film Channel By MINNE J.M. Hong

Carl Goodman: Curator of Digital Media, American Museum of the Moving Image BY SUE YOUNG WILSON

20 Wired Blue Yonder

Media Over-Loader: A Documentarian Goes Digital BY SUE YOUNG WILSON

Kodak's On-Line Shortcut for Location Scouts BY YOSHA GOLDSTEIN COVER: Dawn "Wienerdog" Weiner (Heather Matarazzo) endures the cruelty of her classmates and indifference of her parents in Todd Solondz's Welcome to the Dollhouse, one of the hot tickets at the Toronto International Film Festival. Courtesy Sony Pictures Classics

Composer Contact! Plays Musical Matchmaker by Steve Janas

Tech Heads and Artists Unite at SIGGRAPH '95

BY ROBIN REIDY OPPENHEIMER

28 FIELD REPORTS

Toronto Turns 20 by Patricia Thomson

Write 'Em, Cowboy: The Austin Heart of Film Festival & Screenwriters' Conference BY JAMES SHELTON

On the Short Form: Four Distributors Take Stock of the Market for Shorts by Max J. Alvarez

Shorts Stories from Sundance By Dana Harris

55 IN FOCUS More Power to You: The Media 100 Nonlinear Editing System

BY ROB ROWND

59 CUE&A WITH JONATHAN STACK by Adam Knee

60 FESTIVALS BY KATHRYN BOWSER 70 CLASSIFIEDS 73 NOTICES 80 MEMORANDA BY PAMELA CALVERT

FIVF

Going HOG WILD on the **Campaign Trail**

Richard Leacock Six decades on the frontlines of documentary

the

MARCH 1996

MARCH 1996 VOLUME 19, NUMBER 2

Publisher: Ruby Lerner Editor: Patricia Thomson Managing Editor: Sue Young Wilson Editorial Assistant: Adam Knee Intern: Tomio C. Geron Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Fine Print (800) 874-7082; Ingram Periodicals (800) 627-6247 Printed in the USA by Lancaster Press

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; aivffivf@ aol.com. Second Class Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

 $\ensuremath{\mathbb{C}}$ Foundation for Independent Video and Film, Inc. 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Ellen Barker, resource/development director; Cleo Cacoulidis, advocacy coordinator; Pamela Calvert, director of programs and services; Leslie Fields, membership coordinator; Judah Friedlander, membership associate; Johnny McNair, information services associate; Leslie Singer, director of administration; Lisa Deanne Smith, resource/development associate.

AIVF/FIVF legal counsel: Robert L. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carrol Parrott Blue, Melissa Burch, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), James Klein, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Debra Zimmerman, Susan Wittenberg.

* FIVF Board of Directors only

26 Leacock's Life Lessons

Richard Leacock and coproducer Valérie Lalonde talk about their new videos and his 60 years of documentary production.

by George Fifield

32 The Campaign Game

Some politicans play the campaign game on TV. Some play it on the streets, block by block, handshake by handshake. But whichever new or tried-and-true way candidates chase votes, it's sure to be found in *Vote for Me: Politics in America*, a three-part series about the culture of political campaigns. Three stalwart independents—Louis Alvarez, Andrew Kolker, and Paul Stekler—are behind this series, which will cap off PBS's election-year programming next fall.

BY PATRICIA THOMSON

- **AIVE ADVOCACY** 6 BY CLEO CACOULIDIS
- 9 MEDIA NEWS **Public TV Charts Survival** Course BY GARY O. LARSON

Save that Video! Library of **Congress Holds Hearings** BY DEIRDRE BOYLE

Hoop Dreams Director **Funds Home Team Filmmakers** BY SONIA SABNIS

One Less Pain in the IRS BY SUSAN LEE

16 WIRED BLUE YONDER Site Seeing: Indie Movie Making on the World Wide Web

BY ANDREW GIANNELLI & SUE YOUNG WILSON

Gender Bender: Cyber Theorist Sandy Stone BY NANCY BLESS

20

40

FIELD REPORTS Florida Flicks: The Fort Lauderdale International Film Festival BY MICHALENE SEILER MILNE

Collective Insights: Four Groups That Have Withstood the Test of Time BY DEBORAH REBER

- IN & OUT OF PRODUCTION BY ADAM KNEE
- FESTIVALS BY KATHRYN BOWSER
- 48 CLASSIFIEDS
 - NOTICES
 - MEMORANDA
 - Minutes of the AIVF/FIVF **Board of Directors Meeting**

BY PAMELA CALVERT

COVER: Straight outta central casting: Buddy Ciansi, five-time mayor of Providence, RI, with a constitutent. See Buddy run in Vote For Me: Politics in America, a three-part series on the culture of political campaigns.

Photo courtesy the Center for New American Media

Acting Up in GRIs Town The Genesis of a Sundance Tophy Winner

APRIL 1996

Hype Dreams The Art of Publicity

Girls Town's Lili Taylor: indie actress of the hour

April 1996

VOLUME 19, NUMBER 3

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Sue Young Wilson Editorial Assistant: Adam Knee Intern: Tomio Geron Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Fine Print (800) 874-7082; Ingram Periodicals (800) 627-6247 Printed in the USA by Lancaster Press

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; aivffivf@ aol.com; http:// www.virtualfilm.com/AIVF/ Second Class Postage Paid at New York, NY, and at additional mailing offices. POST-MASTER: Send address changes to The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

 $\ensuremath{\textcircled{}^{\circ}}$ Foundation for Independent Video and Film, Inc. 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Ellen Barker, resource/development director; Cleo Cacoulidis, advocacy coordinator; Pamela Calvert, director of programs and services; Leslie Fields, membership coordinator; Judah Friedlander, membership associate; Johnny McNair, information services coordinator; Leslie Singer, director of administration; Lisa Deanne Smith, resource/development associate.

 $\mathsf{AIVF}/\mathsf{FIVF}$ legal counsel: Robert L. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Melissa Burch, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), James Klein, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Debra Zimmerman, Susan Wittenberg.

* FIVF Board of Directors only

FEATURES

26

Stepping Out: The Art of Publicity

BY KAREN LARSEN

Whether you're doing publicity yourself or working with a professional, it helps to plan ahead. Publicist Karen Larsen details what's needed to develop, budget, and carry out an effective campaign.

32

Suburbia's Mean Streets: Enter Girls Town

BY DANA HARRIS

Improvisational techniques help make *Girls Town* a particularly effective and disquieting look at street-smart high school girls in America. In this interview, director Jim McKay and producer Lauren Zalaznick discuss the collaborative process.

Media News

5

Overtaxed by IRS Releasing: Distribution Division Shuts Down By Julia Robinson Shimizu

MoMA Film Library Girdles Acquisitions Budget by Jerry White

Good Fellowship: Proving the Case for Arts Funding BY SUE YOUNG WILSON

Sequels

12 TALKING HEADS

Rob Epstein & Jeffrey Friedman, *The Celluloid Closet*: Outing Queer Images BY MICHAEL FOX

Jo Andres, *Black Kites*: Diaries from Sarajevo by Laurie Ouellette

The Institute for Alternative Journalism & California Working Group, *Not in Our Town* Week: Activists Against Hate BY SUSAN GERHARD

Cover: High schoolers Patti and Emma (Lili Taylor, front, and Anna Grace) confront the harsh realities of teen life in the nineties—including date rape, teen pregnancy, and suicide—in *Girls Town*. Courtesy October Films Field Reports

16

Treasures of the Sierra Madre Oriental: Mexico's Mixtec Media By Christine MacDonald

Long Range Rovers: Media Arts Centers That Are Surviving the '90s

BY MITCH ALBERT

Legal Briefs

Negotiating the Nontheatrical Distribution Deal By Robert L. Seigel

BOOKS IN BRIEF

What's New in Black American Film Studies BY ADAM KNEE

- FESTIVALS BY KATHRYN BOWSER
- Classifieds Notices

49

54

64

Memoranda

BY PAMELA CALVERT

MAY 1996

the

monthly

Smells Like Screen Spirit

How to Write a No-Budget Film

Collective Wisdom

A Distribution Co-op turns 25

MAY 1996 VOLUME 19, NUMBER 4

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Editorial Assistant: Adam Knee Intern: Tomio Geron Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Fine Print (800) 874-7082; Ingram Periodicals (800) 627-6247 Printed in the USA by Lancaster Press Send address changes to: The Independent Film &

Video Monthly, 304 Hudson St., 6th fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; aivffivf@ aol.com; http:// www.virtualfilm.com/AIVF/ Second Class Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to The Independent Film & Video Monthly, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Ellen Barker, resource/development director; Cleo Cacoulidis, advocacy coordinator; Pamela Calvert, director of programs and services; Leslie Fields, membership coordinator; Judah Friedlander, membership associate; Johnny McNair, information services coordinator; Leslie Singer, director of administration; Lisa Deanne Smith, resource/development associate.

AIVF/FIVF legal counsel: Robert L. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Melissa Burch, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), James Klein, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Debra Zimmerman, Susan Wittenberg. * FIVF Board of Directors only

FEATURES

30 Cheap Tricks: How to Write a No-Budget Film

BY ROBERT DARDON

As any line producer knows, "no-budget" films come from "no-budget" scripts. Here are a few tips to bear in mind before you set out to write the next *Brothers McMullen*.

34 A Bright New Day: Why a 25-year-old Distribution Co-op Could be the Wave of the Future

by Arlene Goldbard & Don Adams

As niche distributors are becoming an endangered species, increasingly mediamakers are looking for alternative routes to audiences, from self-distribution to cooperative ventures. One of the most instructive models is New Day Films, the distribution co-op which, at age 25, has had time to learn the ropes.

8 Media News

Out of Sight: Nervous Nellies in North Carolina Reject Gay Fest

AIDS Video Vetoed BY CYNTHIA CHRIS

ITVS Partnership Lures Station Dollars BY SCOTT BRIGGS

Latino Archive Launched in L.A. BY MICHAEL CHO

15 TALKING HEADS

Raoul Peck, director: The Man by the Shore BY YOSHA GOLDSTEIN

Joshua Seftel, documentarian: Taking On the Kennedys By Nan Levinson

Nodi Murphy and Jack Lewis, festival codirectors: Outstanding South African Gay and Lesbian Film Festival By Catherine Saalfield

20 FIELD REPORTS

The Sum Total at Sundance by Dana Harris

Der Supermarkt: The Berlin International Film Festival BY PATRICIA THOMSON

The Cine Club Circuit in Eastern Europe

BY CATHY MEILS

20

COVER: Four Corners of Nowhere producer/actor Julian Rad blows off steam on set in Ann Arbor, where director Steve Chobsky managed to get by without paying for most locations because of their ties in the community. In this issue, Robert Dardon looks at other tips and tricks for writing and line-producing no-budget films. Photo: Mark Day

LEFT: The Brothers McMullen cast (top) and a recent shot of the New Day co-op.

ABOVE: A scene from Sundance crowd-pleaser Walking and Talking.

- 40 CUE & A with Will Parrinello by Tomio Geron
- 42 FESTIVALS BY KATHRYN BOWSER
- 52 CLASSIFIEDS
- 56 NOTICES
- 64 MEMORANDA By Pamfla Calvert

JUNE 1996

monthly

Films at Work

the

How Struggles in Steel, American Job, and Dadetown portray the labor force

Shooting on Credit

Dodging the Hazards of Plastic Financing

Steelworker Burt Dixon from Struggles in Steel

1

June 1996 VOLUME 19, NUMBER 5

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Editorial Assistant: Adam Knee Intern: Tomio Geron Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Fine Print (800) 874-7082; Ingram Periodicals (800) 627-6247 Printed in the USA by Lancaster Press

Send address changes to: *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; aivffivf@ aol.com; http:// www.virtualfilm.com/AIVF/

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Ellen Barker, resource/development director; Cleo Cacoulidis, advocacy coordinator; Pamela Calvert, director of programs and services; Leslie Fields, membership coordinator; Oscar Cervera, membership associate; Johnny McNair, information services coordinator; Leslie Singer, director of administration; Lisa Deanne Smith, resource/development associate.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Melissa Burch, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), James Klein, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Susan Wittenberg, Debra Zimmerman. * FIVF Board of Directors only

FEATURES

28 Buy Now, Pay Later: The Pros and Cons of Credit Card Financing

BY ROBERT DARDON

In 1987, Robert Townsend used credit cards to help secure production funds for *Hollywood Shuffle* and revolutionized indie film financing. Nine years later, plastic has become the independent filmmaker's financial weapon of choice—even though the weapon is occasionally known to backfire.

CHEMICA

TRUE GRACE SAVINGS

NO ANNUAL FEE 79% APR

OPTIMA TRUE GRACE

Thinking about putting your credit history on the line for the sake of your filmmaking career? A veteran of two credit-financed lowbudget features tells you how, if you must.

32 Images of Labor: A Roundtable on American Job, Dadetown, and Struggles in Steel BY PATRICIA THOMSON

Who are today's working class heroes? Editor Patricia Thomson took the Sundance Film Festival as an opportunity to interview a group of filmmakers who used fact and fiction to visualize the struggles of the blue-collar worker in postindustrial America.

7 Letters 8 Media News

The Rise and Fall of American Playhouse by Max J. Alvarez

Kodak Kills Super 8 Sound Film by Toni Treadway

Shorts Unspool on Pay-Per-View's Reel Street by Ingalisa Schrobsdorff

ITVS Creates Anthology Showcase BY SCOTT BRIGGS

Sequels by Tomio Geron

18 Wired Blue Yonder

The Digital Versatile Disc: It's the Compact Disc That Does It All, But Does the Public Want It? BY LUKE HONES

Deep Diver in the MIT Think Tank: Glorianna Davenport Helms the Media Lab's Interactive Cinema Group

by George Fifield

22 FIELD REPORTS

Scaling the Heights: The Aspen Shortsfest BY WILL ANNETT

Missing Media at the Media & Democracy Congress

BY BARBARA BLISS OSBORN

39 IN & OUT

BY ADAM KNEE

42 FESTIVALS

by Kathryn Bowser

52 CLASSIFIEDS

57 NOTICES

64 Memoranda

BY PAMELA CALVERT

COVER: Burt Dixon, one of the steelworkers interviewed in *Struggles in Steel*, Tony Buba and Ray Henderson's moving oral history of African Americans in the steel industry. Photo: Curtis Reaves

mont

Special Issue: Experimental Media Today

The Market The Distributors' POV

The Veterans Survival Tales

the

The Revolutionaries Who's the Cutting Edge

the independent HUSSIDE monthly

July 1996 VOLUME 19, NUMBER 6

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Editorial Assistant: Courtney Porter Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Robert L. Seigel, Esq. Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Fine Print (800) 874-7082; Ingram Periodicals (800) 627-6247

Printed in the USA by Lancaster Press

Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, 807-1400; fax: (212) 463-8519; (212)aivffivf@aol.com; http:// www.virtualfilm.com/AIVF/

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Ellen Barker, resource/development director; Cleo Cacoulidis, advocacy coordinator; Pamela Calvert, director of programs and services; Leslie Fields, membership coordinator; Oscar Cervera, membership associate; Johnny McNair, information services coordinator; Leslie Singer, director of administration; Lisa Deanne Smith, resource/ development associate.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Melissa Burch, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), James Klein, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Susan Wittenberg, Debra Zimmerman.

6 Media News

Indies Back on Track at WNET: *Reel New York* an Advocacy Triumph by Cynthia Chris

Is This It? Bill Defunding Public TV Gathers Momentum by Max J. Alvarez

Key Funding Figures Leave Rockefeller by Barbara Abrash

Russ Hexter: 1968- 1996 BY BEN ZACKHEIM

43 FESTIVALS BY KATHRYN BOWSER

51 CLASSIFIEDS

55 NOTICES

64 MEMORANDA BY PAMELA CALVERT

Lange, one of our "17 Ways to Resharpen a Cutting Edge," created this wonderfully lurid Renaissance Madonna as part of her Madonna Meditations installation. To begin exploring our special report on the current wave of experimental media, turn to page 14. Cover photo courtesy videomaker. Photos pg. 2 (clockwise from top): Still from Deseret, courtesy James Benning: photo by Ant Farm, courtesy Video Data Bank; detail of Transmission Tower: Sentinel, by Dara Birnbaum, photo by Birnbaum; Laurie Anderson & Broken Meat stills courtesy WNET. Pg. 3: Meena Nanji self-portrait (top); still from Daniel Reeves' Obsessive Becoming, courtesy videomaker.

14 How'RE WE DOING? Five players analyze the state of the art and how experimental media is faring today.

BY GEORGE FIFIELD

Kicking off this special issue is a roundtable on the state of experimental media. *The Independent* gathered two media artists, a funder, a curator/exhibitor, and a media arts center director to delve into questions of funding, audience, exhibition, and the future of the field.

19 A SILVER LINING: One foundation that's still committed to experimental media

BY SCOTT BRIGGS

While other public and private funders are dropping away or cutting back, the Jerome Foundation continues to carry the banner of experimental media.

20 Ask Amos: Cinema 16 founder Amos Vogel discusses how to cultivate experimental audiences today.

BY SCOTT MACDONALD

Cinema 16 was the longest-lived (1947-1963) and most successful film society in American history. At its height, it boasted 7,000 members and drew audiences in the hundreds for its avant-garde exhibitions. Amos Vogel shares a few suggestions for programmers today.

22 EXPERIMENTS IN LONGEVITY: Veteran mediamakers discuss their survival skills

BY CHRISTINE MACDONALD

What does it take to remain an experimental maker over the long haul? And is it possible to stay the course in today's harsh funding climate? *The Independent* grills a number of established film- and videomakers.

26 17 Ways to Resharpen the Cutting Edge

Who are some of the fresh faces and undersung talents on the experimental scene today? *The Independent* singles out 17 makers and innovators working in formats ranging from 16mm to cine zines to Web sites.

34 4 Distributors + 5 Curators = The Big Picture

How has the market for experimental media changed over the past five years? Have any major shifts occurred in the work itself? Nine leading players provide a bird's eye view.

40 BOOKS: A Theory of Its Own *Resolutions: Contemporary Video Practices* and *Mirror Machine: Video and Identity*

REVIEWED BY LAURA U. MARKS

90.75 US 95.25 Cun

AUGUST/SEPTEMBER 1996

monthly

DeBoer Inc

Squeeze Play

From gang members to SAG members

the

Triple Feature

Selling the script Building the budget Dealing with distribution

August/September 1996 VOLUME 19, NUMBER 7

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Editorial Assistant: Courtney Porter Contributing Editors: Kathryn Bowser, Roberto Dardon-Quezada, Luke Hones, Barbara Bliss Osborn, Robert L. Seigel, Esq. Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Fine Print (800) 874-7082; Ingram Periodicals (800) 627-6247

Printed in the USA by Lancaster Press

Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; aivffivf@aol.com; http:// www.virtualfilm.com/AIVF/

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Jodie Magee, resource/development director; Cleo Cacoulidis, advocacy coordinator; Pamela Calvert, director of programs and services; Leslie Fields, membership coordinator; Oscar Cervera, membership associate; Johnny McNair, information services coordinator; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Melissa Burch, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), James Klein, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Susan Wittenberg, Debra Zimmerman. * FIVF Board of Directors only

FEATURES

32 My Life as a Dog: A Year in the Life of an Aspiring Director

BY IRA ISRAEL

If you can't bear to hear another receptionist say, "Sorry, we don't accept unsolicited scripts," you're not alone. Screenwriter and aspiring first-time director Ira Israel charts the trials and tribulations of being one of the many filmmakers trying to get a foot in the door.

36 Nothing but the Truth: *The Incredibly True Adventures of Two Girls in Love*: A Case Study

by Roberto Quezada-Dardon

"What's your budget?" may be the most-asked question at filmmaker Q&As. Here's an honest and in-depth answer for one low-budget feature.

38 Reality Check: The Distribution of Indian Summer

by Rob Sabal

When independent filmmakers dream of distribution, they often dream big, fueled by the stories of break-through indie hits. But those cases are a very small percentage. The more typical distribution story is like the one told here.

43 "A Crazy Environment": Robert Patton-Spruill on the making of *Squeeze*

BY ANDREW O. THOMPSON

One-time gang members are now SAG members, thanks to the work of Robert Patton-Spruill, director of *Squeeze* and acting teacher at the Dorchester Youth Center in Boston.

5 LETTERS

8 Media News

Creating Tools for the Culture Wars: The NEA Tapes INITIATIVE and Artistic Freedom Under Attack

BY MAX J. ALVAREZ

The Telecommunications Act Says That? By Jamie McClelland and Dana Harris

16 TALKING HEADS

Marc Smolowitz, distributor: Turbulent Arts by Michael Fox

Joel Roodman & Patrick McDarrah, head honchos: Gotham Entertainment Group by Dana Harris

Robert Faust, festival director: Los Angeles Independent Film Festival BY ROBERTO QUEZADA-DARDON

20 FIELD REPORTS

Cannes '96: Sans Hoopla By Barbara Scharres

24 THE BUSINESS PAGES

Get a Load of the Competition: Why the Independent Film Channels Struggle to Find a Home on Cable BY Shelley Gabert

28 LEGAL BRIEFS

Combination Platter: Mixing and Matching Public and Private Funding BY ROBERT L. SEIGEL

48 IN FOCUS

Digital Video, from Soup to Nuts by Carl Mrozek

- 52 IN & OUT OF PRODUCTION BY MITCH ALBERT
- 55 FRESH PRODUCE
- 57 FESTIVALS BY KATHRYN BOWSER
- 69 CLASSIFIEDS
- 73 Notices
- 80 MEMORANDA by Pamela Calvert

On the cover: Robert Agredo as Uzi in Robert Patton-Spruill's Squeeze (courtesy filmmaker). Photos, clockwise from left: the protagonists of Squeeze (photo: Marcia labco); video artist Nam June Paik, who protests arts funding cuts in The NEA Tapes INITIATIVE (courtesy Electronic Arts Intermix); and one of the Russian women featured in bye bye Babushka (courtesy filmmaker).

NOVEMBER 1996 \$3.95 US \$5.25 CAN

mont

FIE MEDIA THE MOVE

he

BEYOND MICROSOFT

Sean Croghan of Crackerbash, from the film Hype!

SPOTLIGHT ON THE PACIFIC NORTHWEST

DECEMBER 1996

the

1

0

4470

801

month

retshes' Mistress Catherine ne SLM parlor Pandora's Box

.....

December 1996 VOLUME 19, NUMBER 10

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Editorial Assistant: Ryan Deussing Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334, Ingram Periodicals (800) 627-6247

Printed in the USA by Lancaster Press Send address changes to: *The Independent Film & Video Monthly*, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519, aivffivf@aol.com; http:// www.virtualfilm.com/AIVF/

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Oscar Cervera, membership associate; Leslie Fields, membership coordinator; Jodi Magee, development consultant, Johnny McNair, information services coordinator; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Susan Wittenberg.

* FIVF Board of Directors only

FEATURES

30 "A Moment of Seeing": The Private Vision of Peter Hutton

35 Shooting for the Classroom: A Producers' Primer to Self-Distribution to the Educational Market BY BECKY SMITH Self-distribution is a lot of work, but as Becky Smith discovered, it can be the best way to reach your market.

40 Up Troublesome Creek:

A Case Study

BY ROBERTO QUEZADA-DARDON

The story of how Jeanne Jordan and Steve Ascher transformed her parents' farm foreclosure into an award-winning documentary.

16 Media News

Pennies from Heaven: New Funds for Mediamakers By Barbara Bliss Osborn and Dana Harris

Will Power: Estate Planning via VLA

11 TALKING HEADS Ruth Hayes, animator by Tom Keough

Shari Springer Berman & Robert Pulcini, directors: *Off the Menu: The Last Days of Chasen's* BY JULIA HAMMER

Thecla Schiphorst, multimedia artist: Bodymaps by Margaret Gallagher

24 FIELD REPORTS Growing Pains: The Independent Feature Film Market BY DANA HARRIS

The Real Deal: Documentaries Get a New Section at the Toronto International Film Festival BY PATRICIA THOMSON Far from the Madding Crowd: 10 Artist Colonies by Peter Steinberg

50 Years and Counting: The New York Film Council Goes Silver by Deirdre Boyle

29 Media Education

Power Tools: Clinics Help Nonprofits Flourish in a Mass-Media Culture

BY JESIKAH MARIA ROSS

44 IN & OUT OF PRODUCTION BY COURTNEY PORTER

46 FESTIVALS

51	CLASSIFIEDS
56	Notices
64	MEMORANDA
BY LESLIE FIELDS	

COVER: One of the Mistresses from Pandora's Box, a Fifth Avenue S&M parlor that Nick Broomfield explores in *Fetishes*, a highlight of the new documentary sidebar at the Toronto film festival. Photo: Susan Meiselas/Magnum, courtesy In Pictures.

January/February 1997 **VOLUME 20, NUMBER 1**

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Editorial Assistant: Ryan Deussing Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Lancaster Press Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; aivffivf@aol.com; http:// www.virtualfilm.com/AIVF/

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to The Independent Film & Video Monthly, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in The Independent does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor. Letters may be edited for length.

All, contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1996

AIVF/FIVF staff: Ruby Lerner, executive director; Oscar Cervera, membership associate; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Susan Wittenberg.

* FIVF Board of Directors only

FEATURES

25 Out of a Vortex

With Sudden Manahttan, Adrienne Shelly writes and directs her future. BY DEIRDRE GUTHRIE

28 Power Struggle in the Arthouse Arena

The number of arthouse theaters has grown. So why is it still so hard for independent filmmakers to claim their space?

BY MAX J. ALVAREZ

32 The Fine Art of Four-Walling: Do-It-Yourself Distribution

BY MARK J. HUISMAN

The whys and hows of renting commercial theaters for public screenings of your film.

36 A Room of One's Own: Screening Rooms in New York & L.A.

BY ANDREA MEYER & ROBERTO QUEZADA-DARDON

Need a place to unspool your spanking new print to potential distributors or other industry players? Here's a list to clip and save.

- 6 PUBLISHER'S NOTE
- 9 Letters
- 12 Media News

SAG Revamps Low-Budget Agreements to Attract Indies

BY ROBERT SEIGEL

Bill May Add 20 Years to Copyright Terms

by Max Alvarez

18 FIELD REPORTS Take Me Home

Will CineBlast! put short films on the video rental map? BY RYAN DEUSSING

Gadfly in the Ointment

Slamdance enters its third year vowing to stand on its own. But where does it stand? BY DANA HARRIS

40 BOOKS IN BRIEF Subject to Change: Guerrilla Television Revisited by Deirdre Boyle

REVIEWED BY LAURIE OUELLETTE

- 42 FESTIVALS
 - 51 CLASSIFIEDS
 - 55 NOTICES
 - 64 Memoranda

BY LESLIE FIELDS

COVER: Adrienne Shelly takes Manhattan in her directorial debut, *Sudden Mahattan*, written by and starring the actress. Photo: Anne K. Stenstad

\$3.95 us \$5.25 can

ndent

m

DATER PERS

THE PRODUCER'S JOB & HOW TO GET IT

theing

MARCH 1997

20

P

INDIES on CABLE

March 1997 VOLUME 20, NUMBER 2

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Editorial Assistant: Ryan Deussing Contributing Editors: Kathryn Bowser, Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247 Printed in the USA by Cadmus Journal Services

Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; aivffivf@aol.com; http:// www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1997

AIVF/FIVF staff: Ruby Lerner, executive director; Brent Renaud, membership associate; Leslie Fields, membership coordinator; LaTrice Dixon, Membership/Advocacy Assistant; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow, Laala Matias*, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Susan Wittenberg.

* FIVF Board of Directors only

COVER: (L-R) Liev Schreiber, Anne Meara, Hope Davis, Pat McNamara, and Parker Posey, cast of *The Daytrippers*, a festival favorite now in theaters. The saga of its development, production, and distribution is a classic tale of the little engine that could. Photo: Graham Haber

FEATURES

32 The Cat with Nine Lives: Greg Mottola and *The Daytrippers*

BY PATRICIA THOMSON

An in-depth look at Mottola's cheap but clever comedy, executive produced by sex, lies & videotape's Steven Soderbergh and Nancy Tenenbaum.

38 Follow the Money: The Producer's Job and Why Anyone Would Want It

BY LISSA GIBBS

Everyone wants to be a director. So why do some choose the unsung role of producer? Lissa Gibbs talks to a half-dozen successful indie producers about how they got started and why.

9 Media News

ITVS Eyes Distribution By Pat Aufderheide

New England's *Mixed Signals* Goes Off the Air by George Fifield

Seattle's Wiggly World Takes on Nonprofit Exhibtion BY NOELIA SANTOS

15 TALKING HEADS

The Sichel Sisters: All Over Me

BY ELIZA BERRY

Rob Nilsson: Chalk by Michael Fox Michael Benson: Predictions of Fire

by Ryan Deussing

21 FIELD REPORTS

More Than a Pretty Face?

The Hamptons Film Festival weighs regional charm vs. industry clout. BY DANA HARRIS

I Love Paris When it Sizzles

The word from the Rencontres Internationale de Cinema à Paris. BY WANDA BERSHEN

Out of Hibernation

Argentina's Mar del Plata Film Festival returns after a 26-year hiatus. BY HOWARD FEINSTEIN

44 CABLE BEAT

Three's a Charm

Raw Footage, Split Screen, and Edgewise widen the visibility of independent film on cable.

BY MITCH ALBERT

Command Performance

Ovation is cable's newest arts network.

BY RYAN DEUSSING

50 IN AND OUT OF PRODUCTON

by Ryan Deussing

59

64

NOTICES

Memoranda

51 FESTIVALS

55 CLASSIFIEDS

The many faces of STEVEN SODERBERGH Writer, director, cinematographer & star of Schizopolis

0

APRIL 1997 VOLUME 20, NUMBER 3

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Assistant Editor: Ryan Deussing Contributing Editors: Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan)

(201) 342-6334; Ingram Periodicals (800) 627-6247 Printed in the USA by Cadmus Journal Services

Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http:// www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1997

AIVF/FIVF staff: Ruby Lerner, executive director; Brent Renaud, membership associate; Leslie Fields, membership coordinator; LaTrice Dixon, Membership/Advocacy Assistant; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding, Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow, Laala Matias*, Robb Moss, Robert Richter, James Schamus*, Norman Wang*, Barton Weiss, Susan Wittenberg.

* FIVF Board of Directors only

FEATURES

28 Be Your Own Bookie

BY SUZANNE MYERS

Know the difference between bookers and exhibitors? How to convince a theater to take a chance on your film? Self-distributors reveal their trade secrets.

32 Crazy for You: Steven Soderbergh Cuts Loose with *Schizopolis*

BY PATRICIA THOMSON

Bizarre, funny, indulgent, and beyond the pale, *Schizopolis* is also Soderbergh's lowest-budget feature ever. In this interview, the director talks about why he jumped off his career track to return to no-budget filmmaking, and what was on his mind when writing this comedy about New Age gurus, *doppelgangers*, and dentists.

36 Seeing Double: The Strategies Behind Mock Docs

by Erika Muhammad

Documentary parodies, fake personal diaries, hypothetical biographies, and other mock documentaries are on the rise. Erika Muhammed talks to three filmmakers about their aims and methods.

7 LETTERS

9 TALKING HEADS

Arthur Dong, Susan Streitfeld, Andrei Ujica & Denise Marika

by Cara Mertes, Mark J. Huisman, Michael Benson & George Fifield

14 Wired Blue Yonder

Silent Spring Builds Bridge between CD-ROMs and Web

Independent Branda Miller and Voyager team up to pioneer a new hybrid technology.

Short Cinema Aims High

BY PATRICIA THOMSON

A new DVD publication showcases short films.

Homepage, Sweet Homepage

BY ROBERTO QUEZADA-DARDON

Doug Block's newest doc peers inside the Web.

FIELD REPORTS

18

Sundance '97: Surviving the Gold Rush by Patricia Thomson & Cara Mertes

The already powerful festival increases its clout with its new premiere policy. Plus, *The Independent's* own awards.

Sundance '97: To the Kids' Credit

BY PAUL CULLUM

Pacoima Middle School students make a feature with help from Sundance and a long list of industry angels, and get an "A" for effort.

40 In Focus

Location, location, location

BY CHRIS CHOMYN

Location scouting isn't just about finding a place that looks right. Unless you know what to check for, your dream spot may turn out to be a logistical nightmare.

The Do-Re-Mi's of Soundtrack Deals

BY JEFF RABHAN

What you need to know before approaching record companies about releasing your film's soundtrack.

COVER: Steven Soderbergh, playing a New Age speechwriter in his film *Schizopolis*, takes a moment to reflect in the bathroom mirror. Courtesy filmmaker.

49 Festivals 52 Classifieds 57 NOTICES

64 MEMORAND

A FAMILY AFFAIR The Films of Alan Berliner

WHEN IS PERSONAL DOCUMENTARY "NOBODY'S BUSINESS"?

FIVE

MAY 1997 VOLUME 20, NUMBER 4

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Dana Harris Assistant Editor: Ryan Deussing Contributing Editors: Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247 Printed in the USA by Cadmus Journal Services Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http:// www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1997

AIVF/FIVF staff: Ruby Lerner, executive director; Brent Renaud, membership associate; Leslie Fields, membership coordinator; LaTrice Dixon, membership/advocacy Assistant; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Norman Wang*, Barton Weiss (co-president), Susan Wittenberg (vice president).

* FIVF Board of Directors only

FEATURES

26 Going Mainstream: Self-Distribution to Multiplexes

by Dan Mirvish

When it comes to reaching mainstream audiences, Quentin Tarantino bestowed a good name on all independent filmmakers. Why the big theater chains may be interested in your self-distributed film, and how to claim one of their 21 screens as your own.

29 The Reluctant Witness: Alan Berliner goes home again to document his father, who says his life is *Nobody's Business*

BY MITCH ALBERT

How does a personal documentary maker explore family history if family members refuse to talk? In *Nobody's Business*, Berliner met obstinence with obstinence.

34 Ross McElwee's High Wire Act

BY PATRICIA THOMSON

Ross McElwee talks about *The Six O'Clock News*, his unusual deal with *Frontline*, his arduous writing process, and the trouble with first-person documentaries.

COVER: Alan Berliner (L) turns the camera on his father, Oscar, in his new documentary, *Nobody's Business*. Writer Mitch Albert talks to the director about the delicate art of using family members as subject matter. Photo D. W. Leitner, courtesy filmmaker

8 Media News

Martin Scorsese, Child Pornographer?

BY MAX ALVAREZ

It's Academic: George Eastman House School Preserves the Fine Art of Film Preservation

by George Grella

Northwest Airlines Screens Independent Film to Captive Audience

BY SCOTT BRIGGS

16 FIELD REPORTS

Berlin '97: Just Happy to be Here

by Dana Harris

Pick Your Pitch: Amsterdam's Forum for International Cofinancing of Documentaries BY DAVID HOUTS

Miami Nice: Miami Film Festival Cracks Open Door to Indie Film and Video

BY HOWIE MOVSHOVITZ

38 IN Focus

Not Worth the Gamble: 10 Misconceptions about Archival Rights & Clearances

BY KENN RABIN

How to Turn Old Footage into Long-term Dividends: Stock Houses Seek the Beautiful and the Mundane.

BY KAREN KRAMER

The Beginning of a Beautiful Friendship: The Casablanca Nonlinear Editor

by David Coleman

50 Festivals 53 Classifieds 57 Notices 64 Memoranda.

JUNE 1997

THE ODYSSEY OF VICTOR NUNEZ Creating ULEE'S GOLD

GENERARI or have to put on a film lest

I Want My WEB T

HOT Docs!, Rotterdam's Cinemant, Women Make Novies & Mo

onthly

the JULY 1997 Independent HULY 1997 HULY 1997

THE EXPERIMENTAL EDGE:

African American Aesthetics George Kuchar Video's Early Years 4 Alternative Fests

> Also: Film & the Web DIY Exhibition

JULY 1997

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Ryan Deussing Assistant Editor: Laoise MacReamoinn Intern: Cassandra Uretz Contributing Editors: Lissa Gibbs, Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247 Printed in the USA by Cadmus Journal Services

Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of independent film and videomakers, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http://www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1997

AIVF/FIVF staff: Ruby Lerner, executive director; LaTrice Dixon, membership/advocacy assistant; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Brent Renaud, membership associate; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Norman Wang*, Barton Weiss (co-president), Susan Wittenberg (vice president).

* FIVF Board of Directors only

Special Report: Experimental Media

In this issue, experimental film, video, and digital art get the spotlight. Featured articles include an interview with the prolific and provocative George Kuchar; comments from seven African American experimental mediamakers; a profile of distributor Film-makers' Cooperative; a review of Video Data Bank's 17-part series on early video; and a round-up of four festivals that highlight experimental work.

32 Hi Tech Histories

by Erika Muhammad

Seven artists reflect on experimental media of the African Diaspora: Robert Banks, Portia Cobb, Ulysses Jenkins, Philip Mallory Jones, Cauleen Smith, Jocelyn Taylor & Reggie Woolery.

38 Stormchaser: George Kuchar

BY SCOTT MACDONALD

Video diarist & underground legend George Kuchar kicks up a storm with his Weather Diaries.

44 Risky Business: Film Tours

BY MARK J. HUISMAN

Film tours match up art & commerce, but tour sponsors can bring their own agendas.

media news

- 6 Arthouse Alternatives: DIY Exhibition Spaces on the Rise BY RICHARD BAIMBRIDGE
- 9 Independent Film Channel Fronts Finishing Funds for Next Wave Films BY PAUL CULLUM
- 11 Independents Day: Distribution Revolution? BY RYAN DEUSSING

wired blue yonder

- 12 Digerati Redux: *Clicking In: Hot Links to a Digital Culture* Reviewed by Ryan Deussing
- 14 No Establishing Shot: Shu Lea Cheang Gets Web Site Specific BY MIKKI HALPIN

distributor FAQ

16 Film-Makers' Cooperative BY LISSA GIBBS

56 classifieds

field reports

18 The Festival that Rocks

BY BARBARA MAINGUY

Toronto's Images Festival of Independent Film and Video revels in the truly alternative

20 Experimental Be-in

BY CHRISTOPHER BORRELLI

The Ann Arbor Film Festival hits its 35th anniversary with its sixties esprit intact.

23 Notes from the Underground

by Ryan Deussing

The New York Underground Film Festival aims for a cross between Warhol's Factory and the Manson family.

24 Community Klatch

by Cynthia Reid

For Chicago's Women in the Director's Chair, content counts.

28 I'm Having a Flashback

BY DANIELLE SCHWARTZ

Video Data Bank revisits video's formative years with Surveying the First Decade: Video Art and Alternative Media in the United States, 1968-1980.

Cover: still from Portia Cobb's video Don't Hurry Back.... Courtesy Videomaker

60 notices

AUGUST/SEPTEMBER 1997

monthly

יווןיד ופריןיהה הנור אוויד ופריןיהה הנו

BAD ANDERSON Dorts from the

the

Sundance winner

taiks about S U N D A Y

Hope Davis in Brad Anderson's Next Stop Wonderland Also:

Shooting Overseas Streaming Video On-line Investment

The independent

AUGUST/SEPTEMBER 1997 VOLUME 20, NUMBER 7

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Ryan Deussing Assistant Editors: Tommy Pallotta, Cassandra Uretz Intern: Kat Ascharya Contributing Editors: Lissa Gibbs, Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan)

(201) 342-6334; Ingram Periodicals (800) 627-6247 Printed in the USA by Cadmus Journal Services Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of independent film and videomakers, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http://www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1997

AIVF/FIVF staff: Ruby Lerner, executive director; LaTrice Dixon, membership/advocacy assistant; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Brent Renaud, membership associate; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Norman Wang*, Barton Weiss (co-president), Susan Wittenberg (vice president). * FIVF Board of Directors only

features

32 Language Skills: The Scripting of Sunday An Interview with Jonathan Nossiter

BY DAVID HOUTS

Sundance jury and screenplay prize winner Jonathan Nossiter talks about his collaboration with poet and short-story writer James Lasdun, their research in homeless shelters, and how working with nonprofessional actors helped shape the script of this award-winning film.

36

Tales from the Crypt: Editing Next Stop Wonderland

BY BRAD ANDERSON

Writer/director/editor Brad Anderson (*The Darien Gap*) shares the diary he kept while editing his second feature, *Next Stop Wonderland*, and offers up musings on the difference an Avid makes, how best to edit improvisational scenes, and the big battles and infinitesimally small choices every editor faces.

40 Esperanto for Directors: Or How to be Safe, Not Sorry, When Shooting Abroad

by David Giancola

With foreign governments waving enticements before cash-strapped filmmakers, it can be tempting to fly your production to faraway places. But before you do, there are a few things you should know to avoid disaster.

Cover: Hope Davis bellys up to the bar in Brad Anderson's *Next Stop Wonderful*. In this issue, writer/director/editor Anderson shares his experiences inside the editing suite.

Photo: Claire Folger, courtesy Robbins Entertainment.

- media news
- 7 Beltway Bargaining: NEA Bills Offer Contrasting Fates BY MARK J. HUISMAN

wired blue yonder

12 Dr. Streamlove, or How I Learned to Stop Worrying and Love the Web BY DAVID COLEMAN

15 SEC Nixes On-Line Investment Offerings BY ROBERT L. SEIGEL

58 notices

distributor FAQ

18 Northern Arts Entertainment BY LISSA GIBBS

field reports

20 Screenplays in the Spotlight: The Best Festivals, Competitions, and Conferences for Film Scribes

BY BEN ZACKHEIM

24 The Trojan Horse: Inside the Gates of Hollywood, the Los Angeles Independent Film Festival Gains Ground

by Diana Rico

27 New Media @ LAIFF by David Coleman

28 Canary in a Coal Mine: The 1997 Hong Kong Film Festival BY MICHAEL BENSON

OCTOBER 1997

0

monthly

Special Issues Media Activism

ne

Grussrools Connections Five Ways to Find Your Audience

George Stoney A Life in Alternative Media

Albania Cruz and daughter in Carol Cassidy's film on teen mothers, Baby Love Alsor

ERROL MORRE Detween Find & Find

JIVS CONTRACIS

DIGITAL AURIVAVES The Big Giveoway

OCTOBER 1997 VOLUME 20, NUMBER 8

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Ryan Deussing Assistant Editors: Tommy Pallotta, Cassandra Uretz Contributing Editors: Lissa Gibbs, Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services Send address changes to: *The Independent Film & Video Monthly*, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of independent film and videomakers, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http://www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1997

AIVF/FIVF staff: Ruby Lerner, executive director; LaTrice Dixon, membership/advocacy assistant; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; I Wang, membership associate; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Norman Wang*, Barton Weiss (co-president), Susan Wittenberg (vice president). * FIVF Board of Directors only

SPECIAL SECTION MEDIACTIVISM

28 Oh, Lucky Man: George Stoney

George Stoney's six decades as a media activist, educator, and filmmaker. BY DEIRDRE BOYLE

32 Five Paths into the Grassroots

Still not satisfied after your activist video is picked up by a distributor and screened on public TV? Here are some ways to get your work to audiences that will *use* it, not just watch it. BY LIZ CANNER & GEORGE FIFIELD

37 The Good Fight: Public Broadcasting

Public Radio & Television in America: A Political History, by Ralph Engelman. REVIEWED BY BARBARA ABRASH

38 The Human Rights Watch Film Festival

Founded in 1989, this fest is hitting its stride with quality films and an international tour. By Laiose Mac Reamoinn

40 Distributor FAQ: Bullfrog Films

Nestled away in Pennsylvania Dutch country is a 24-year-old distributor that handles all things environmental. BY LISSA GIBBS

COVER: When Atlanta filmmaker Carol Cassidy realized that the majority of her teenaged cousins were young moms, she decided to probe deeper and make a film about the reasons why so many teenagers choose to have babies. Through the efforts of ITVS's Community Connections Project, the film has reached adolescent girls through screenings at YMCAs and other community groups. This and other successful outreach efforts are detailed in "Five Paths to the Grassroots." Pictured: Albania Cruz and daughter. Photo: Joyce George, courtesy ITVS.

NSIDE©

FEATURES

25 Genre Buster: Errol Morris

The filmmaker talks about his elegiac *Fast*, *Cheap & Out* of *Control* and the thin line between documentary and fiction. BY MICHEL NEGROPONTE

MEDIANEWS

8 Up for Grabs: Digital Airwaves and the Public Interest

New technology is in the spotlight, but broadcasters are working behind the scenes to free themselves from public interest obligations. BY MARK J. HUISMAN

12 Man with a Marketing Plan

Man with a Plan director John O'Brien teams up with QVC to "Spread Fred." BY RICHARD BAIMBRIDGE

FIELD REPORTS

14 Cannes' Golden Moments

For its 50th anniversary, the world's most famous fest offers the flippant and the fabulous, the sublime and the ridiculous. BY BARBARA SCHARRES

18 A Lollapalooza with Growing Pains

The New York International Film & Video Festival graduates to the nearly credible. By Richard Baimbridge

LEGAL BRIEFS

20 Get Smart: The ITVS Contract Up Close

Some points to consider before you sign on the dotted line. BY ROBERT I. FREEDMAN

FRESH PRODUCE

44 A sampling of independent films and videos currently in theaters or on the air. BY CASSANDRA URETZ

54 CLASSIFIEDS 60 NOTICES 64 AIVF HAPPENINGS

Special Issue: The Ohio River Valley

NOVEMBER 1997

nor

the

PITCHING TO LOCAL PUBLIC TV Midwest Fests How Job Training Programs Can Fur

Also: ROADSIDE ATTRACTIONS From Pittsburgh to Padurah

the independent

VOLUME 20, NUMBER 9

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Ryan Deussing Assistant Editors: Tommy Pallotta, Cassandra Uretz Contributing Editors: Lissa Gibbs, Luke Hones, Barbara Bliss Osborn, Roberto Quezada-Dardon, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of independent film and videomakers, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http://www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1997

AIVF/FIVF staff: Ruby Lerner, executive director; LaTrice Dixon, membership/advocacy assistant; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; I Wang, membership associate; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Norman Wang*, Barton Weiss (co-president), Susan Wittenberg (vice president). * FIVF Board of Directors only

6 Wanted: A Few Good Filmmakers

Columbia TriStar opens the door to low-budget features in a new mentor program. BY SHARON SWART

8 The Sundance Imprimatur: Coming to a Theater Near You

After an 18-month search, Sundance has finally found a theater chain that's willing to partner up: General Cinemas.

BY RICHARD BAIMBRIDGE

WIRED BLUE YONDER

10 New Talent in New Media

MILIA, a major French new media conference, carves out a corner for student projects. BY KRIS MALDEN

REGIONAL SPOTLIGHT ohiorivervalley

14 Mavericks of the Midwest

by guest editors Steven Bognar & Julia Reichert

COVER (clockwise from top): Neil LaBute's In the Company of Men; Prized Pieces's awards night; Richard Myers's Jungle Girl; Jim Duesing's Law of Averages & Elizabeth Barrett on location. Courtesy Sony Pictures Classics, NBPC & filmmakers; background photo: Patricia Thomson

16 From Pittsburgh to Paducah

Mediamaking on the map.

18 Roadside Attractions

Many mediamakers travel to a region of the country if they are attending a festival, or are on location for a shoot. But the states bordering the Ohio River have more to offer itinerant filmmakers. Here are a few of the hot spots worth a stopover.

BY HARRY KLOMAN, CINDY BARBER, BETTY GABRIELLI, RHONDA REEVES, TONI MORRIS & RICHARD L. WILLIAMS, JR.

24 Labors of Love

Ohioans tap into a new source of film financing: job training funds. BY MARGARET A. MCGURK

28 NBPC: Making its Mark

The National Black Programming Consortium has both a broad reach and a local consciousness.

BY CAROL HECTOR-HARRIS

31 Getting to Know You

More than a neighborly gesture: Producers create their own Public TV Program Fair. BY JULIA REICHERT

32 Talking Heads

Billy Jackson, Jim Duesing, Richard Myers & Elizabeth Barrett. BY HARRY KLOMAN, STEVE RAMOS & RUTH BRADLEY

38 Distributor FAQ: Appalshop

From the hills of Whitesburg, Kentucky, Appalshop spreads the culture of Appalachia. BY LISSA GIBBS

40 Midwest Fests

BY CHARLES CASSADY

44 In & Out of Production in the Midwest

BY CASSANDRA URETZ

57 NOTICES 660 AIVF TRADE DISCOUNTS 6544 AIVF HAPPENINGS

DECEMBER 1997

-

•

monthly

THE AVANT GARDE MEETS THE UPPER WEST SIDE

Also:

the

NOAH BAUMBACH: BACK WITH A DOUBLE IFEITURE Inside HBD

Avid vs. Media 100

Composite from Lewis Klahr's animated film Pony Glass.

DECEMBER 1997 VOLUME 20, NUMBER 10

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Ryan Deussing Editorial Assistant: Cassandra Uretz Intern: Emily Nye Contributing Editors: Lissa Gibbs, Luke Hones, Barbara Bliss Osborn, Tommy Pallotta, Rob Rownd, Robert L. Seigel, Esq. Art Director: Daniel Christmas Advertising: Laura D. Davis (212) 807-1400 x225 National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247 Printed in the USA by Cadmus Journal Services

Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of independent film and videomakers, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http://www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices. POSTMASTER: Send address changes to *The Independent Film & Video Monthly*, 304 Hudson St., 6th fl., NY, NY 10013.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length.

All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1997

AIVF/FIVF staff: Ruby Lerner, executive director; LaTrice Dixon, membership/advocacy assistant; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Tommy Pallotta, Webmaster; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Norman Wang*, Barton Weiss (co-president), Susan Wittenberg (vice president). * FIVF Board of Directors only

INSEDUCEMBER 1997

30 FEATURES

Mr. Economy

Noah Baumbach (*Kicking & Screaming*) pulls a rabbit out of a hat with his back-to-back shoot of *Highball* and Mr. Jealousy.

BY EVE CLAXTON

34

The Avant Garde Meets the Upper West Side

This year the New York Film Festival expanded its long-running avant-garde program fourfold. Festival director Richard Peña talks about the whys and wherefores.

BY RYAN DEUSSING

4 LETTERS

13 MEDIA NEWS

Ban the Drum

Eighteen years after its release, Volker Schlondorff's 1979 classic *The Tin Drum* is deemed obscene by a court in Oklahoma, and video cassettes are ripped from shelves and consumer's houses. While the ACLU has issued a call to arms, censors have a list of 150 more suspect videos.

BY ADAM PINCUS

Pennies from Heaven?

PBS aims to cut competitors off at the pass by laying claim to all noncommercial space set aside within Direct Broadcast Satellite channels. But not everyone agrees they should be the only game in town.

by Mark J. Huisman

18 DISTRIBUTORS FAQ

Zeitgeist Films

A boutique distributor provides a taste of the times. BY LISSA GIBBS

46 FESTIVALS

50 CLASSIFIEDS

20 FIELD REPORTS

Open Doors at No Borders

No Borders is the place to be at the IFFM, which is otherwise an exercise in chaos theory.

BY RYAN DEUSSING

Rebirth in Venice

A new festival director injects an arthouse sensibility into this A-list event.

BY CAROLA SPADONI

The Kids Are Alright

Using interns on the set. BY BILL STAMETS

26 CABLE BEAT

Inside HBO

42

The dish on the documentary division. BY SHELLEY GABERT

38 IN FOCUS

Getting in Touch with Your Inner Editor

How to choose between Avid MCXpress and Media 100 BY ROB ROWND

IN & OUT OF PRODUCTION

54 NOTICES

64 AIVF HAPPENINGS

JANUAR¥/FEBRUARY 1998

Europa!

the

sales & cofinancing

foreign agents

Cologne medienforum

cologne medienforum karlovy vary inpui

six americans in europe

what's up with sundance women take over toronto

January/February 1998 VOLUME 21, NUMBER 1

Publisher: Ruby Lerner

Editor in Chief: Patricia Thomson

Managing Editor: Ryan Deussing

Editorial Assistant: Cassandra Uretz

Contributing Editors: Lissa Gibbs, Luke Hones, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq., Tommy Pallotta

Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x225

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http://www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in The Independent does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent. The Independent* is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1998

AVF/FIVF staff. Ruby Lerner, executive director; LaTrice Dixon, membership/advocacy assistant; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator;Marya Wethers, membership associate; Leslie Singer, director of administration.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Carroll Parrott Blue, Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Peter Lewnes, Cynthia Lopez, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Barton Weiss (co-president), Susan Wittenberg (vice president).

* FIVF Board of Directors only

FEATURES

33 Credit Check: A Case Study of the International Financing of *The Port of Last Resort*

A step-by-step study of how the financing came in place for the debut documentary feature of Joan Grossman and Paul Rosdy.

BY ROB SABAL

36 Europa 6: U.S. Filmmakers Living Abroad

American indie filmmakers living and working in Europe discuss the pros and cons of relocation.

BY RYAN DEUSSING

40 The World According to Foreign Sales Agents

Four top agents talk about the world market and what they look for in the films they represent.

BY SHARON SWART

44 Man of the Hour: Geoffrey Gilmore

As chief programmer of the Sundance Film Festival, still far and away the most important film festival in the U.S., Gilmore gets his share of knocks and adulation. In this interview, he talks about what the festival has become and where the cutting edge is today.

BY PAT AUFDERHEIDE

INTERNATIONAL COFINANCING & SALES

From these shores, Europe seems to offer a pot of gold at the end of the rainbow. In this issue, we look at what producers might actually find in terms of international cofinance, coproduction, and sales. With three features, four festival reports, a legal brief, and a field report on the topic, readers will find a variety of perspectives here.

MEDIA NEWS

11 NEA Survives Act II; Final Curtain for Jane Alexander

With the Senate on its side, the NEA wins by a whisker in this last round.

by Mark J. Huisman

12 Filmmakers Fight Censorship with Giveaway

With *lt's Elementary* the subject of attack by antigay groups, the filmmakers embark on a unique strategy.

by Emily Neye

16 First Look Pictures/Overseas Filmgroup

Ellen and Robert Little talk about their sales and distribution company, which includes works by John Sayles, Tamra Davis, Alex Cox, and other indie feature directors.

BY LISSA GIBBS

46 FESTIVALS 50 CLASSIFIEDS

FIELD REPORTS

18 Women, Women, Everywhere

Female directors—mature, mid-career, and neophytes—blanket the Toronto International Film Festival this year.

BY PATRICIA THOMSON

22 Euro Dollars for Docs: Looking to the Old World

Documentary is thriving in Europe; what does that mean for indies Stateside?

BY BETHANY HAYE

24 Foreign Treasures

Cologne, Banff, INPUT, and Karlovy Vary: Four events that offer ideal opportunities to find foreign partners.

BY CLAUS MUELLER, MAUREEN MAROVICH, RALPH Arlyck, and Wanda Bershen

LEGAL BRIEFS

46 The Good, the Bad, and the Ugly

A guide to foreign sales agent agreements BY ROBERT L. SEIGEL

54 NOTICES 64 AIVF HAPPENINGS

Cover: Troy Veinotte as the teenaged Sweet William in The Hanging Garden, by Thom Fitzgerald, one of the sleeper hits at the Toronto International Film Festival. Photo: C. Reardon

March 1998 VOLUME 21, NUMBER 2

Publisher: Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Ryan Deussing Editorial Assistant: Cassandra Uretz Contributing Editors: Lissa Gibbs, Luke Hones, Barbara Bliss Osborn, Tommy Pallotta, Rob Rownd, Robert L. Seigel, Esq. Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x 225

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry] is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org, http://www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index

© Foundation for Independent Video & Film, Inc. 1998

AVF/FIVF staff: Ruby Lerner, executive director, LaTrice Dixon, membership/advocacy assistant; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Tommy Pallotta, webmaste;, Leslie Singer, director of administration; I Wang,, membership associate.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FIVF Board of Directors: Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lemer (ex officio), Graham Leggat, Peter Lewnes, Richard Linklater, Cymthia Lopez*, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Barton Weiss (co-president), Susan Wittenberg (vice president).

* FIVF Board of Orrectors only

FEATURES

28 Love It or Leave It: Picking a Film Lab

We've all been there: the little guy who processes film in dribs and drabs, the lowest man on the totem poll in the film lab's hierarchy of priorities. Or so it seems. But being a struggling independent doesn't mean you can't get a lab's respect, or its best work.

BY DAVID GIANCOLA

30 "A film by....": An Interview with Andrew Sarris

Film critic Andrew Sarris, who authored the *auteur* theory 35 years ago, assesses its impact on cineastes ever since.

BY MARION WOLBERG WEISS

32 Déjà New: '60s Vérité Meets the '90s

A major series organized by Film Forum shows cinema vérité to be more inclusive than most of us realize, digging up little-seen gems by women, Canadians, and blacks, in addition to the household names.

BY DEIRDRE BOYLE

Cover: A youthful Mick Jagger in the Maysles brothers' vérité classic, Gimme Shelter. In "Déjà New," author and scholar Deirdre Boyle takes a fresh look at the "direct cinema" films, famous and unknown, of the Sixties. Photo courtesy Film Forum

MEDIA NEWS

9 Media Network Folds

A prominent information clearinghouse and fiscal sponsor since the early eighties, Media Network closes its doors.

BY MAUD KERSNOWSKI

10 Femme Fests Unite in Europe

Why compete when you can collaborate? Women's fests take a women's approach, and the result may help all.

BY KAREN ROSENBERG

11 LAIFF Lines up Funds for Lucky Few

The Los Angeles Film Collaborative introduces its new Production Grant Program.

BY EMILY NEYE

DISTRIBUTORS FAQ

14 Lions Gate Films/CFP

With a new name, new distribution head, and full slate, Lions Gate comes out roaring.

BY LISSA GIBBS

FIELD REPORTS

16 Tracking the Hamptons

Now in its 5th year, this festival still hedges on the question: industry action or tourist attraction?

BY RYAN DEUSSING

18 Let It Snow: The Denver Film Festival Turns 20

While events were snowed out and memory lane ice-covered, Deriver managed to show its pioneering grit during this year's anniversary edition.

BY WILL ANNETT

21 Bless the Beasts: The Jackson Hole Wildlife Film Festival

Natural history filmmakers on the prowl for buyers and coproducers can find fertile hunting grounds at this festival.

BY CARL MROZEK

26 Where's the **Alternative?** The Media & Democracy Congress

When progressive journalists and media activists came together at this second annual congress, they weren't always speaking the same language. We asked participants: Where's the common ground?

BY LATRICE DIXON

TALKING HEADS

36 GLEN SALZMAN & MAGNUS ISAACSON; MICHAEL ALMEREYDA; WAYNE WANG

BY MAUREEN MAROVITCH, ANTHONY KAUFMAN & HANK KIM

WIRED BLUE YONDER

40 High Bandwidth Arrives, Slowly

Several an erging technologies promise filmmakers the bandneed. Will hey mork? width

BY ADAM PINCUS

42 Storytellers Embrace the Web

Already a resource, the Web is also growing into a promising new medium for experimentation and entertainment.

BY LAURA KNOTT

IN & OUT OF PRODUCTION 44

47 FESTIVALS 54 NOTICES 49 CLASSIFIEDS 66 AIVE HAPPENINGS

Woody Allen: On the Road Again in Barbara Kopple's Wildman Blues plus: Reports from Sundance, IFFCON **Digital Tech on Set**

Publisher, Ruby Lerner Editor in Chief: Patricia Thomson Managing Editor: Ryan Deussing Editorial Assistant: Cassandra Uretz Contributing Editors: Lissa Gibbs, Luke Hones, Barbara Bliss

Osborn, Thomas Pallotta, Rob Rownd, Robert L. Seigel, Esq

Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x 225

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video; 304 Hudson St., NY, NY 10013; (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; http://www.arvf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency. Publication of any adverbsement in The Independent does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Repinits require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Arternative Press Index.

© Foundation for Independent Video & Film, Inc. 1998

AVF/FIVF staff: Ruby Lerner, executive director; LaTrice Oixon, membership/advocacy associate; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Tommy Pallotta, webmaster, Leslie Singer, director of administration; I Wang, membership assistant, Marya Wethers, membership assistant.

AVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FIVF Board of Directors: Todd Cohen", Loni Oing (co-president), Barbara Hammer, Ruby Lerner (ex officio), Graham Leggat, Peter Lewnes, Richard Linklater, Cynthia Lopez", Jim McKay, Diane Markrow (secretary), Laala Matias", Robb Moss (chair), Robert Richter (treasurer), James Schamus", Barton Weiss (co-president), Susan Wittenberg (vice president).

* FIVE Board of Directors only

INSIDE April 1998

31

FEATURES

26 Barbara Kopple's Lessons in Longevity

In 1976, Barbara Kopple burst onto the scene with her searing labor documentary *Harlan County*, U.S.A. For the next two decades, she has managed to produce a steady stream of work on average, a film a year. Her most recent, *Wildman Blues*, is a behind-the-scenes look at Woody Allen's European jazz tour.

BY PATRICIA THOMSON

The Lure of Homicide

Perhaps it's because a film director, Barry Levinson, started the series. But whatever the reason, NBC's Homicide has put out the welcome mat for independents. BY MAX J. ALVAREZ

32 Let's Do Lunch

When in Hollywood, do as the dealmakers do: eat out. Here's a round-up of L.A. eateries where indies go to chill, meet peers, and prowl for agents.

BY OLIVER JONES

MEDIA NEWS

Angelika, Houston

4

The Angelika Film Center just got a whole lot bigger. With a Houston theater up and running and more to come, Angelika is aiming to be the nation's top national specialty chain.

BY RICHARD BAIMBRIDGE

COVER: Woody Allen unit write-to-be Soon-Yi Previn take a breather from the paparazzi in Winnee during Allen's European jazz tour, documented by Barbara Kopple in Wildman Blues. Photo courtesy Fine Line Features

5 Footage '97: They Wrote the Book

That old standby, *Footage* '89, is old news. In with the new. *Footage* '97 makes its debut.

by Cassandra Uretz

DISTRIBUTOR F.A.Q.

8 Milestone Film & Video

Five years ago, Milestone started out by distributing a package of silent films. It has since grown to include recent films alongside the classics in its roster, both homegrown and foreign. BY LISSA GIBBS

TALKING HEADS

10 Tony Barbieri, Greg Sax & American Cinematheque's Margot Gerber

BY HOLLY WILLIS & AMY GOODMAN

FIELD REPORTS

14 Treasure Hunting at Sundance '98

The Independent goes on record with its second annual awards list, highlighting all kinds of hidden treats.

by Cara Mertes & Patricia Thomson

18 The \$6 Million Man

An acquisition deal at Sundance is every filmmaker's dream. So what's it like to get one—with Miramax, no less? Next Stop Wonderland director Brad Anderson describes the surreality of it all.

BY BRAD ANDERSON

40 FESTIVALS

48 CLASSIFIEDS

19 Maverick Movies: Slamdance '98

Up Main Street in Park City, Slamdance carries on—and comes of age.

BY RUBY LERNER

21 Hills and Valleys: An IFFCON '98 Diary

How a documentarian fares at the annual international cofinancing conference in San Francisco.

by Robert M. Goodman

24 Shorts in Style

New York's Shorts International Film Festival debuts with aplomb. BY CASSANDRA URETZ

IN FOCUS

35 Digital Gentrification

How digital products are spreading to the film set. BY ROB ROWND

39	IN & OUT OF PRODUCTION
52	NOTICES
64	AIVF HAPPENINGS

Off the Beaten Path with the SUPER SUPER 8 Film Festival

the

D12X4/98

\$3.95

MAY 1998

ALSO: Million Dollar Scripts Online Independents

\$3.95 us \$5.25 can

May 1998 VOLUME 21, NUMBER 4

Publisher: Ruby Lerner

Editor in Chief. Patricia Thomson leditor@aivf.orgl

Managing Editor: Ryan Deussing Independent@arvf.orgl

Editorial Assistant: Cassandra Uretz lindependent@aivf.orgl

Contributing Editors: Lissa Gibbs, Mark J. Huisman, Barbara Bliss Osborn, Thomas Pallotta, Rob Rownd, Robert L. Seigel, Esq.

Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x 225; Idisplayads@aivf.org]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

PUSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson SL, NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofil, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization: \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@airl.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be sent to [editor@ahvf.org]. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Atternative Press Index.

© Foundation for Independent Video & Film, Inc. 1998

AVF/FIVF staff: Ruby Lerner, executive director; LaTrice Dixon, membership/advocacy associate; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Tommy Pallotta, webmaster, Leslie Singer, director of administration; Marya Wethers, membership assistant.

AVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FVF Board of Directors: Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Graham Leggat, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Jim McKay, Diane Markrow (secretary), Laala Matuas*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Barton Weiss (co-president), Susan Wittenberg (nce president). * EVE Roard of Directors and

INSIDE May 1998

FEATURES

32 Paying the Price for Independence: Media Activism in South Korea

Media activists in the U.S. like to think of themselves as outlaws, but what if they really were breaking the law? That prospect is what Korean documentary makers face daily, along with the threat and at times the reality of jail. Nonetheless, a documentary community is growing there. BY DEIRDRE BOYLE

36 Asphalt Adventures

These aren't your typical road movies, nor is the Super Super 8 Film Festival your normal festival, with its bingo games, live music, and traveling van. An insider's view of taking small format films on the road. BY KATE HAUG

MEDIA NEWS

9 Documentaries No More: NYCH Well Runs Dry

With the stoppage of preproduction grants, the New York Council on the Humanities gets out of the film funding business altogether.

by Mark J. Huisman

12 Want Scripts, Will Pay: KASA Reels in Screenwriters with Big Money

Screenwriters take note: a cool million is up for grabs.

BY CASSANDRA URETZ

DISTRIBUTOR F.A.Q.

13 Vanguard International Cinema

Building a business as an indie-friendly home video distributor. BY LISSA GIBBS

TALKING HEADS

16 Stan Brakhage, Odette Springer & Carlos Marcovich

BY JEREMY SPRINGER, Cara Mertes & Michelle Chase

FIELD REPORTS

22 At Center Ring: Inside Rotterdam's CineMart

A close look at what it's like to pitch your projects at this venerable indie market. Plus, Rotterdam's quirky sidebars. BY HOWARD FEINSTEIN

28 Have Presskit, Will Travel: The '98 Berlinale.

A report from the floor at the queen of European markets for independent film. BY RYAN

DEUSSING

WIRED BLUE YONDER

41 Online Independents: A Web Guide

Search AltaVista for "independent film" and what do you get? Try 15,063 links. Here are the ones you should know about.

46	FESTIVALS	56 N O T I C E S	
52	CLASSIFIEDS	64 AIVF HAPPENINGS	S

Cover still from Evil of Dracula, and (left) A Toetally Soleful Feeture Pedsentation, by Super 8 filmmaker Martha Colburn, whose works regularly appear in the Super 8 fest. Courtesy filmmaker

monthly

Gamblin' Man

How Larry Meistrich & the Shooting Gallery plan to redefine the New York production scene

JUNE 1998

independent

June 1998 VOLUME 21, NUMBER 5

Publisher Ruby Lerner

Editor in Chief- Patricia Thomson leditor@aivf.orgl

Managing Editor: Ryan Deussing Lindependent@aivforg]

Editorial Assistant: Cassandra Uretz [independent@aivf.org]

Contributing Editors, Lissa Gibbs, Mark J. Huisman, Barbara Bliss Osborn, Thomas Pallotta, Rob Rownd, Robert L. Seigel, Esq.

Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org]

Articles from The Independent are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson SL, NY, NY 10013

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (S45/yr individual, \$25/yr student; \$75/yr library, \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video; 304 Hudson St., NY, NY 10013, (212) 807-1400; fax; (212) 463-8519; independent@ aivf.org; www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AVF, FIVF are not responsible for any claims made in an ad

Letters to The Independent should be sent to leditor@avf org]. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index

© Foundation for Independent Video & Film, Inc. 1998

AVF/FIVF staff Ruby Lemer, executive director, LaTrice Dixon, membership/advocacy associate; Leslie Fields, membership coordinator, Jodi Magee, development consultant; Johnny McNair, information services coordinator, Tommy Pallotta, webmaster, Leslie Singer, director of administration; Marya Wethers, membership assistant.

AVF/FIVF legal counsel. Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FTVF Board of Directors. Todd Cohen*, Loni Ding (co-president), Bartiara Hammer, Ruby Lerner (ex officio), Graham Leggat, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Rubert Richter (treasurer), James Schamus*, Barton Weiss (co-president), Susan Wittenberg (vice president)

* FIVE Board of Directors only

FEATURES

22 The Value of

How a screenwriter/ actor/theater director made the transition to movie director and an invaluable feature film test without four years of film school. BY JAMES E. RYAN

Independent video from Hong Kong and Mainland China are as different as night and day. But both can teach us something.

BY DEIRDRE BOYLE

30 Hot Shop: The Shooting Gallery

The Shooting Gallery, once a scrappy indie production company, is now a Big Player with Big Plans. It has five subsidiary companies servicing filmmakers, plus a deal to build the world's largest studio and backlot. Larry Meistrich and Brandon Rosser spell it all out.

BY MARK J. HUISMAN

5 LETTERS

MEDIA NEWS

7 And the Winner Isn't... Documentaries and the Oscars

The rules keep changing, and it's not getting any easier. But now the International Documenary Association is helping docs qualify.

BY CARA MERTES

9 NW Exhibition Grant No Grand Illusion

More than a standard arthouse, Seattle's Grand Illusion shells out money and know-how to assist local independents bow theatrically.

BY NOELIA SANTOS

DISTRIBUTOR F.A.Q.

12 Frameline Distribution

Born of "hippie homos" in the seventies, Frameline is now a leading distributor for lesbian and gay media, and is running strong. BY LISSA GIBBS

49 IN & OUT OF PRODUCTION BY CASSANDRA URETZ

- 52 FESTIVALS
- 56 CLASSIFIEDS

TALKING HEADS

14 Lisa Cholodenko, Quentin Lee & Justin Lin, and Joel Meyerowitz

BY LAWRENCE FERBER, HOLLY WILLIS, AND ANDREA MEYER

IN FOCUS

18 A Digital Video Primer

The first is a series of articles introducing readers to the world of digital video and tracking the journey from script to screen. BY ROB ROWND

THE AIVE SALONS

A news grassroots movement? A burgeoning media infrastructure for the millennium? At the very least, AIVF's 20 salons are an expression of the tremendous vitality of the indepedent media field and the need to connect. In this section, the salons are profiled and organizing lessons proffered.

BY RUBY LERNER, MICHELE FORMAN, Max Alvarez & Leslie Fields

60 NOTICES

64

AIVF HAPPENINGS

mont

SPECIAL ISSUE experimental media

JULY 1998

Indie Sci~Fi

Also:

the

Trinh T. Minh-ha Jonas Mekas Video Data Bank Canyon Cinema & more

July 1998 VOLUME 21, NUMBER 6

Publisher: Ruby Lerner

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Ryan Deussing, Paul Power [independent@aivf.org]

Editorial Assistant: Cassandra Uretz [independent@aivf.org]

Intern: Scott Castle

Contributing Editors: Lissa Gibbs, Mark J. Huisman, Barbara Bliss Osborn, Thomas Pallotta, Rob Rownd, Robert L. Seigel, Esq.

Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org]

Articles from The Independent are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER. Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@ arvf.org; www.aivf.org

Penodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be sent to leditor@aivf.orgl. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1998

AVF/FIVF staff: Ruby Lemer, executive director, LaTrice Dixon, membership/advocacy associate, Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Thomas Pallotta, webmaster, Leslie Singer, director of administration; Marya Wethers, membership assistant.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FVF Board of Directors: Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Graham Leggat, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Barton Weiss (co-president), Susan Wittenberg (vice president). * FIVF Board of Orectors only.

INSJUY 1998 EXPERIMENTAL MEDIA

24 From the Avant-Garde Archives

New works by Jonas Mekas, Steve Yaeger, and Laura Cottingham preserve and recycle precious images from the early days of experimental film and video in the U.S.

BY MAX ALVAREZ, JEREMY LEHRER, CARA MERTES

28 Love & Country: An Interview with Trinh T. Minh-ha

Why a noted experimental filmmaker takes the plunge into 35mm fiction film—and a love story (of sorts).

BY MARGARET KELLY

32 NoFX: The Rise of Indie Sci Fi

Low-cost high-tech (along with old-fashioned imagination) is bringing the science fiction genre within reach of enterprising independents.

BY ANTHONY KAUFMAN

Cover: Tilda Swinton as Ada Lovelace, inventor of the first computer program, in Lynn Hershman-Leeson's *Conceiving Ada*, one of a new breed of low-budget indie sci-fi films. Photo courtesy filmmaker

MEDIA NEWS

4 I Want My DTV

Will the Gore Commission let noncommercial independents get their hands on digital television?

BY MARK J. HUISMAN

DISTRIBUTOR F.A.Q.

10 Video Data Bank

With over 5,000 titles, Video Data Bank is one of the largest distributors of video art and one of the oldest.

TALKING HEADS

7 Lawrence Brose, Lewis Klahr, Vicky Funari

by Lawrence Ferber, Cara Mertes, Patricia Thomson

WIRED BLUE YONDER

13 Artbytes: New Television Moves into Cyberspace

Though broadcast aquisitions are on hold, NTV funds are enabling filmmakers to experiment in online media.

BY WILLAMAIN SOMMA

46 FESTIVALS

64 AIVF HAPPENINGS

THE FESTIVAL CIRCUIT

16 Where Video Is King: The Dallas Video Fest

The largest festival devoted exclusively to video, the Dallas Video Festival deserves a badge of honor.

by Chris Vognar

18 Invideo '98

A growing European showcase for experimental video and new media happens in Milan, now every year.

BY CAROLA SPADONI

20 Go SXSW: Bigger and Better in Texas

Centered around a substantial conference, SXSW's film component is gathering strength and followers.

BY RICHARD BAIMBRIDGE

22 Chick Flicks: New York Women's Film Festival

Take a seventies idea, give it to a nineties planning committee, and this is what you've got. BY KATE HAUG

FIELD REPORTS

36 Canyon Cinema: A History Worth Remembering

Founded in 1961, the experimental film distributor Canyon Cinema has a resiliency that keeps it strong. It weathered the on-set of home video, an assault from the flank by the NEA, and other hazards of nonprofit life in the trenches. And it keeps going . . . and going . . .

BY MARK J. HUISMAN

42 The Saga of Super 8: How the Wheel of Fortune Goes 'round

A major retrospective at the Museum of Modern Art finally gives small-format film a mainstream showcase—and a chance to reflect on the rise and potential demise of super 8.

by Donna Cameron

56 NOTICES

52 CLASSIFIEDS

AUGUST/SEPTEMBER 1998

Independent Hereiter Hereiter

Smoke Signals and the Art of Adaptation

Also: JOHN PIERSON MATTHEW HARRISON

SOFTWARE

DE PROFITEORE

LICENSING FOR STUDENT FILMS

August/September 1998 VOLUME 21, NUMBER 7

Publisher: Ruby Lerner

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power lindependent@aivf.org}

Editorial Assistant: Scott Castle lindependent@aivf.org}

Contributing Editors: Lissa Gibbs, Mark J. Huisman, Barbara Bliss Osborn, Thomas Pallotta, Rob Rownd, Robert L. Seigel, Esq.

Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x 225; (displayads@aivf.org)

Articles from The Independent are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$45/yr individual; \$25/yr student, \$75/yr library: \$100/yr nonprofit organization, \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax. (212) 463-8519; independent@ avf.org; www.avf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1998

AVF/FVF staff: Ruby Lerner, executive director; LaTrice Dixon, membership/advocacy associate; Leslie Fields, membership coordinator; Jodi Magee, development consultant; Johnny McNair, information services coordinator; Thomas Pallotta, webmaster. Leslie Singer, director of administration; Marya Wethers, membership assistant.

ANF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVE/FIVE Board of Directors: Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Graham Leggat. Peter Lewnes, Richard Linklater, Cynthia Lopez*, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Barton Weiss (co-president), Susan Wittenberg (vice president). * FIVE Board of Directors only

30 And Now a Word with John Pierson

John Pierson, a prime mover and shaker within the independent film world and author of Spike, Mike, Slackers and Dykes, discusses Split Screen, his successful series on independent film and filmmakers, now in its second season on the Independent Film Channel.

BY ANTHONY KAUFMAN

Planning a screen adaptation of your favorite Great American Novel? Check out the basics you'll need to know when optioning a book—and the pitfalls to avoid.

by Joanna Sabal

Director Matthew Harrison dusts off the accountant's ledger for *Rhythm Thief*, shot in 11 days for 11 grand (or a bit over). Now out on video, the film offers a case study in how a low-budget feature can actually remain low budget.

BY AARON KRACH

39 A Fulfilling Opportunity: Transit Media's Bernie Ampel

Self-distributing filmmakers take note: You needn't toil alone. There's someone out there to store and ship tapes, invoice buyers, collect money, and take care of the nitty-gritty of business. In this interview, Bernie Ampel explains how his fulfillment service works.

by Ioannis Mookas

IFTTFRS

MEDIA NEWS

Color Television: The PBS 8 **Television Race Initiative**

We take a look at a new initiative on public TV that uses independent film as a catalyst to provoke dialogue on the issue of race in America, leading off with Macky Alston's provocative documentary Family Name.

BY RICHARD BAIMBRIDGE

9 circuits@nys: The Governor's Arts and Technology Conference

Whether there's room for new media/technology and art to co-exist harmoniously was one of the issues discussed at the NYSCA and NYFA-sponsored conference on arts and technology.

BY GARY O. LARSON

DISTRIBUTOR F.A.Q.

12 The Sync

Like to see Internet films? Ever been part of a global viewing experience? Check out The Sync-the U.S.'s primary online distributor-and their other audio and video services.

BY LISSA GIBBS

FESTIVAL CIRCUIT

15 Indies on Parade: The Los Angeles Independent Film Festival

Only four years old, the LAIFF has attained phenomenal success and stature very quickly. But where's the edge?

BY THOMAS PALLOTTA

Heating Up: Taos 16 **Talking Picture Festival**

Taos competition winners receive plots of land in New Mexico-one reason why this is among the hottest, fastestgrowing festivals around.

BY CARA MERTES

Turning 20: 18 The Women's Film Fest at Creteil

Although the late night discussions and debates have diminished somewhat over the past 20 years, this French festival still has a commitment to the best of womens' world cinema. BY BARBARA HAMMER

FIELD REPORTS

Danger: High Clearance Student Films on the Commercial Market

Just because Ol' Blue Eves is in the grave doesn't mean you can plunder his musical treasure trove for your student film. Find out how to go about clearing musical rights the right way, not My Way.

BY LYNN M. ERMANN

20

WIRED BLUE YONDER

Virtual Theater: A New Venue for New Media

D.Vision's New Venue is a newly established online viewing site for a variety of film and video work, featuring a new piece each week.

BY WILLAMAIN SOMMA

26 **Dollars & Sense:** A Budgeting Software Roundup

Four of the top budgeting packages for independent filmmakers are compared, contrasted, and assessed on the basis of cost, efficiency, ease of use and suitability for the task in hand.

BY ROBERT M. GOODMAN

LEGAL BRIEFS

43 Chain of Title: How Not to Get Shackled

Clearance isn't just a hurdle for music rights-the paper chain of title holds a project together, but is only as strong as its weakest link.

BY ROBERT L. SEIGEL

44	FRESH PRODUCE
45	FESTIVALS
52	C L A S S I F I E D S
56	NOTICES
64	AIVF HAPPENINGS

Cover: Evan Adams (I) with Adam Beach in a scene from Smoke Signals directed by Chris Eyre. Photo: Courtnay Duchin, courtesy Miramax. See articles on pages 16 & 32.

The Farmer's Wife PBS & Long-Form Documentary

SPECIAL FOCUS: DOCUMENTARY TODAY

THE FARM THE CRUISE

RUTH OZEKI JUDITH HELFAND

THIRD WORLD

October 1998 VOLUME 21, NUMBER 8

Publisher, Ruby Lerner

Editor in Chief Patricia Thomson editor@aivf.orgl

Managing Editor Paul Power lindependent@aivf org]

Editorial Assistant. Scott Castle (independent@aivf org]

Contributing Editors: Lissa Gibbs, Mark J. Huisman, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x 225; |displayads@aivf.org]

Articles from The Independent are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

.

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual: \$35/yr student: \$75/yr library. \$100/yr nonprofit organization: \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. 304 Hudsin St., NY, NY 10013, (212) 807-1400; fax. (212) 463-8519, independent@ arvf.org.

Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AVE/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1998

AIVF/FIVF staff Ruby Lemer, executive director; Michelle Coe, information services director; LaTrice Doxon, membership/advocacy associate; Eugene Hernandez, webmaster; Jodi Magee, development consultant, Vallery Moore, membership director; Leslie Singer, director of administration; Marya Wethers, membership assistant.

AVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVT/FIVF Board of Directors: Todd Cohen", Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Graham Leggat, Peter Lewres, Richard Linklater, Cynthia Lopez", Jim McKay, Diane Markrow (secretary), Laala Matias", Robb Moss (chair), Robert Richter (treasurer), James Schamus", Barton Weiss (co-president), Susan Writtenberg (vice president) * FIVF Board of Directors only

FEATURES

36 Can This Marriage Be Saved?

Reflections on *The Farmer's Wife* and *An American Love Story*, two multipart verité series that have found a home on PBS.

BY CARA MERTES

40 There and Back Again

Documentary filmmaker-turned-author Ruth Ozeki traces her circuitous journey on the byways between the film and publishing worlds.

by Ruth L. Ozeki

43 Media Activism Up Close

How much is possible for a filmmaker with an activist agenda? A case study of Judith Helfand and A Healthy Baby Girl.

BY LYNN LOVE

46 Life on The Farm

Jonathan Stack talks about his prison documentary *The Farm*, his success at finding production funding in the cable world, and a filmmaker's social commitment.

by Pat Aufderheide

Departments

7 LETTERS

8 MEDIA NEWS

October Drops Happiness: Will the Real Independent Distributors Please Stand Up?

by Anthony Kaufman

NEA/NEH Funding Game Continues

by Mark J. Huisman

The X-Ray Files: Frequent Flyers Beware

by Scott Castle

Fab Films Says "Konnichiwa"

by Barbara Scharres

Obituary

by Paul Power

16 DISTRIBUTOR F.A.Q.

Third World Newsreel

Founded over 30 years ago as the Newsreel Collective, Third World Newsreel has a rich history of support for producers of color and political film.

by Lissa Gibbs

18 TALKING HEADS

Bennett Miller, Alanis Obomsawin, David Shulman, R.S. Bindler

by Richard Baimbridge, Jerry White, M.J. Neuberger, Amy Goodman

24 FIELD REPORTS

The Judgement of Peers

DocuClub provides the right atmosphere for workshopping documentaries-in-progress.

by Paul Power

FESTIVAL CIRCUIT

26 Docfest Debuts

New York fest bows with new and classic documentaries.

by Mark J. Huisman

28 Southern Hospitality

Duke's Center for Documentary launches the DoubleTake Film Festival.

by Bill Sasser

30 Paris' Grand Dame of Doc

The Cinema du Réel holds court for its 20th year.

by Henry Lewes

32 Dockers Zips up Indies

Dockers Khakis enters the film world with its Classically Independent Film Festival.

by Michael Fox

34 WIRED BLUE YONDER

Beam Me Up!

Using a satellite hook-up, the digitally shot and edited *The Last Broadcast* is being beamed into arthouses for its theatrical premiere this month.

by Eugene Hernandez

A Sound Idea

A look at the rationale behind the position of "sound designer"—and why it never took hold.

by Larry Loewinger

54	Fresh Produce
55	FESTIVALS
61	CLASSIFIEDS
64	Notices
72	AIVE HAPPENING

Cover: Darrel and Juanita Buschkoetter, a Nebraska farm family which is the subject of David Sutherland's 7-hour documentary for PBS, *The Farmer's Wife*. Photo: Joel Sartore, courtesy ITVS/*Frontline*

ent

NOVEMBER 1998

Dark Passage

Bill Condon's Gods & Monsters

SERIPTWRITING: SOFTWARE NANTUCKET FEST CINESTORY

the

OUT OF THE PAST SLAMNATION!

FUNDRAISING TIPS BUDGET BREAKDOWNS

November 1998 VOLUME 21, NUMBER 9

Publisher: Ruby Lerner

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power lindependent@aivf.org

Editorial Assistant: Scott Castle [festivals@aivf.org]

Contributing Editors: Lissa Gibbs, Mark J. Huisman, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

Art Director: Daniel Christmas

Advertising: Laura D. Davis (212) 807-1400 x 225; |displayads@aivf.org|

Articles from The Independent are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER. Send address changes to: The Independent Film & Video Monthly, 304 Hudson SL, NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual, \$35/yr student, \$75/yr library. \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 453-8519; independent@ aivf.org: www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. ANV/FINF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reports require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1998

AVF/FIVF staff: Ruby Lemer, executive director; Michelle Coe, information services director; LaTince Dixon, membership/advocacy associate; Eugene Hernandez, webmaster, Jodi Magee, development consultant; Vallery Moore, membership director; Leslie Singer, director of administration; Marya Wethers, membership assistant.

AVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FIVF Board of Directors: Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lerner (ex officio), Graham Leggat, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Barton Weiss (co-president), Susan Wittenberg (vice president). * FIVF Board of Directors only.

FEATURES

32 The CineStory Story

Will winning a screenplay competition change your life? Our writer finds out.

BY BILLY SHEBAR

36 I've Created a Monster: Bill Condon on *Gods & Monsters*

Director Bill Condon traces the path from page to screen of his film on the twilight years of James Whale, director of *Frankenstein* and *The Bride of Frankenstein*

BY TOM CUNYA

39 Let's Play Monopoly

Have you got a phone, a fax, or an Internet account? If so, then count yourself in as someone who is affected by the latest media mergers.

BY MARK J. HUISMAN

Departments

MEDIA NEWS 5

Windy Films

A new Chicago initiative provides support and an outlet for the city's indies.

BY NADINE EKRET

William Morris Goes Independent

Agencies William Morris and Endeavor set up new independent operations: a boost for independents or cynical bandwaggoning?

BY ANTHONY KAUFMAN

Dial "M" for MovieFone

Think you're already paying enough for movie tickets? Check out reserved seat cinemas.

BY SCOTT CASTLE

National Geographic Expands Horizons

Expansion of National Geographic into foreign. markets has opened up a new panorama for filmmakers.

BY PAUL POWER

DISTRIBUTOR E.A.Q. 10

Fox Lorber

There's more than one Fox in this business. Check out the younger one, now expanding to the theatrical market.

BY LISSA GIBBS

TALKING HEADS 12

Paul Devlin & Jeff Dupre

BY RICHARD BAIMBRIDGE & AARON KRACH

16 FESTIVAL CIRCUIT

A Real Retreat

Viewing, debating, and swimming! The Robert Flaherty Film Seminar carries on.

BY LIZ MERMIN

Orlando Magic

The Florida Film Festival is now registering on the national festival radar screen.

BY STEVE SCHNEIDER

Good VIBErations

Now in its second year, the Urbanworld Film Festival goes for the gloss.

BY LESLIE A. FIELDS

Into the West

your distribution deal over a pint beside a West of Ireland river, then the Galway Film Fleadh is for you.

If you feel like

hammering out

BY PAUL POWER

26 SCREENCRAFT

A Wordsmiths' Getaway

With its focus on screenplays, the Nantucket Film Festival provides a haven for film scribes.

BY ALLEN CHOU

A Word to the Screenwriter

Bamboozled by all the screenplay programs on the market? Here's a rundown of the packages designed to whip your script into format.

BY ROBERT GOODMAN

42 THE BOTTOM LINE

Show Me the Money!

Pointers from fundraising guru Morrie Warshawski, who suggests new and interesting places to look for funding on your film.

BY LESLIE S. OSBORNE

Budget Breakdowns

A few do's and don'ts for screenwriters and aspiring producers, designed to keep both of vou sane.

BY DEBORAH DENNISON

47 WIRED BLUE YONDER

Virtually Educational

A movie education from your swivel-chair? We review the CD-ROM "How to Make Your Movie: An Interactive Film School.'

BY ADAM PINCUS

49	FESTIVALS
53	CLASSIFIEDS
55	NOTICES
64	AIVF HAPPENINGS

Cover: On the set of Bill Condon's God and Monsters, a dramatic feature based on the later years of Frankenstein director James Whale. Courtesy Lions Gate Releasing

Stardust Memories

Todd Haynes' Velvet Goldmine

the

DECEMBER 1998

monthl

December 1998 VOLUME 21, NUMBER 10

Publisher: Ruby Lerner

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power (independent@aivf.org)

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Gesha-Marie Bryant

Contributing Editors: Lissa Gibbs, Mark J. Huisman, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

Art Director: Daniel Christmas

Advertising Director: Laura D. Davis (212) 807-1400 x 225 [displayads@aivf.org] Advertising Rep.: Scott Castle x. 229 [scott@aivf.org]

Articles from The Independent are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER. Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscripton to the magazine (\$55/yr individual; \$35/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@ aivf.org; www.aivf.org

Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AIVE/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1998

AVF/FIVF staff: Ruby Lemer, executive director; Michelle Coe. information services director; LaTrice Dixon, membership/advocacy associate, Eugene Hernandez, webmaster; Jodi Magee, development consultant; Vallery Moore, membership director; Leslie Singer, director of administration; Marya Wethers, membership assistant.

ANF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FIVF Board of Directors: Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Ruby Lemer (ex officio), Graham Leggat, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Jim McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Barton Weiss (co-president), Susan Wittenberg (vice president). * FIVF Board of Directors only

Features

32 Stardust Memories: Todd Haynes Recreates the Velvet Revolution

Ever since casting Barbie dolls in his film on Karen Carpenter, Todd Haynes hasn't been afraid to take risks. Here he talks about *Velvet Goldmine*, his dazzling vision of a world where Oscar Wilde and Glam Rock collide.

BY AARON KRACH

37 "Don't Miss the Horses!" An interview with author Scott MacDonald

MacDonald's three *Critical Cinema* books have been an essential tool for anyone teaching or practicing avantgarde film.

BY LYNN SACHS

Departments

4 Media News

Documentaries 24-7

The Documentary Channel launches with the promise of docs around the clock.

BY CARA MERTES

8 FESTIVAL CIRCUIT

IFFM—Caveat Emptor

Celebrating its 20th anniversary, the Independent Feature Film Market screened a series of its past "hits." But were buyers optimistic about finding the next *Clerks*?

by Paul Power

10 The Canuck Report

Film after film at the Toronto International Film Festival was populated by dysfuctional self-saboteurs, setting up an interesting resonance with the goings-on in Washington.

BY PATRICIA THOMSON

14 All Over the Map: L.A. Freewaves Gets Wheels

This biennial event is as adventurous as ever, with installations, CD-ROMs, and even video tour buses added to the festival mix.

BY JAMES MORAN

16 The Sarajevo Film Festival

Independent production in war-torn Bosnia somehow has managed to emerge from the wreckage, as seen at this year's festival.

by Howard Feinstein and Paul Malcolm

21 REGIONAL FOCUS: GEORGIA & THE CAROLINAS

Whistlin' Dixie: A Documentarian's Diary

Thinking of shooting in the South? A first-time documentary maker recounts his experiences shooting a film on the Confederate flag. BY RYAN DEUSSING

24 Athens, Georgia: A Fabled Scene, Reconstructed

Athens, with its near-legendary modern musical heritage, has also been the source of much interesting Georgian filmmaking. BY RICHARD FAUCETT

26 Out South: How Gay Filmmakers Fare

In spite of its infamous right-wing politicians, North Carolina is the base for a flourishing gay filmmaking scene.

BY LAWRENCE FERBER

28 SXSE: The Colossal Film Crawl

Columbia, South Carolina, hosted its second annual Colossal Film Crawl in September—a night of bonhomie, pub crawling, storytelling, and, yes, movies!

BY TERI TYNES

29 Profiles

Spotlight on Atlanta's Peggy Hayes, film director and co-founder of Night of the Black Independents, and North Carolinian educator and videomaker Joe Murphy.

by Elizabeth Lenhard & Lawrence Ferber

40 SCREENCRAFT

Ghost Writers

Concluding our two-part look at screenwriting software, we examine an assortment of electronic story-structure prompters.

by Robert Goodman

44 THE BUSINESS PAGES

Roth IRAs: The Moment of Truth Arrives

You've procrastinated long enough. Now is the month to decide: To Roth or not to Roth? BY SUSAN LEE

- 45 FRESH PRODUCE
- 46 FESTIVALS
- 52 CLASSIFIEDS
- **56 NOTICES**
- **64 AIVF HAPPENINGS**

Cover: Jonathan Rhys-Meyers in *Velvet Goldmine*, Todd Haynes' paean to the Glam Rock era.

Courtesy Miramax; photo Peter Mountain

9 A Publication of The Foundation for Independent Video and Film www.aivf.org

The Incerence of the state of t

Hal Hartley Joins the Digital Revolution

Dogma 99 The Facts in B&W The Sundance Channel

More INFO

P.J. Harvey as Magdelena in Hal Hartley's The Book of Life

Publisher: Ruby Lerner/Elizabeth Peters

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Contributing Editors: Lissa Gibbs, Gary O. Larson, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas Istartree@xsite.net1

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org] Advertising Rep: Scott Castle (212) 807-1400 x 233; Iscott@aivf org]

Articles from The Independent are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual; \$35/yr student; \$75/yr library; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video, 304 Hudson St., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the

New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AIVE/FIVE are not responsible for any claims made in an ad

Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index

© Foundation for Independent Video & Film, Inc. 1999

AIVF/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, information services director; LaTrice Dixon, membership/advocacy associate; Eugene Hernandez, webmaster; Jodi Magee, development consultant; Vallery Moore, membership director; Marya Wethers, membership assistant.

AIVE/FIVE legal counsel: Robert 1. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVE/FIVE Board of Directors: Todd Cohen*, Loni Ding (co-president), Barbara Hammer, Elizabeth Peters (ex officio), Graham Leggat, Peter Lewnes, Richard Linklater, Cynthia Lopez*, J = McKay, Diane Markrow (secretary), Laala Matias*, Robb Moss (chair), Robert Richter (treasurer), James Schamus*, Barton Weiss (copresident), Susan Wittenberg (vice president). * FIVF Board of Directors only

CONTRENTS

January/February 1999

Features

26

The Facts in Black & White

There's been a rash of black-and-white films recently. Here's a look at the pros and cons of shooting in monochrome. BY LYNN ERMANN

30 **Digital Video: Catch the Wave**

Digital video is not just on the horizon; it's here. Hal Hartley and Todd Verow are two filmmak ers who have put DV to good use. BY EUGENE HERNANDEZ

33 **Checking out Film with Video** Librarian Mary Keelan

Libraries used to be a welcoming home for independent media, before education budgets were slashed. Now, it's still possible to sell your work to libraries—if you know how. BY STEVE MONTGOMERY

36

Every Dogma Has its Day

Inspired by Lars von Trier and Thomas Vinterberg's controversial Dogma 95, The Independent invited a number of cutting-edge directors to write their own Vows.

BY JAN ANANIA, MATTHEW HARRISON, LYNN HERSHMANN-Leeson, Scott King, Christopher Münch, Tommy Pallotta, ESTHER ROBINSON, LANCE WEILER, STEFAN AVALOS, BRITTA SJOGREN, AND CAULEEN SMITH

Upfront

4 Publishers' Notes

6 Letters

9 News

Sundance Cinemas breaks ground for its first theaters; Sunny Side of the Doc announces three new initiatives; BET becomes a new source for production funding for black directors; the National Latino Communications Center and the CPB.

BY ANTHONY KAUFMAN, BETHANY HAYES, RITA MICHEL, MARK J. HUISMAN

16 Festival Circuit

Reviews of the Hot Springs Documentary Festival, Virginia Film Festival, Hamptons International Film Festival, ResFest, and Short Film Festival of Mexico City.

by Tim Schwab, Pat Aufderheide, Scott Castle, Ryan Deussing, Mary Sutter

Departments

22 Cable

The Sundance Channel has recently been revamped, adding four new series to its thematic programming strands. BY SHELLEY GABERT

F.A.Q. & Info

41 Distributor F.A.Q.

In the 12 months since rising from the ashes of LIVE Entertainment, Artisan Entertainment has grown into a serious contender among theatrical distributors. BY LISSA GIBBS

44 Funder F.A.Q.

The Jerome Foundation is profiled in the debut of this new monthly column on funders. BY MICHELLE COE

46 Festivals 50 Notices 56 Classifieds

@AIVF

60 Events

64 Salons

65 Trade Discounts

Cover: PJ. Harvey as Magdalena in Hal Hartley's digital biblical fable, *The Book of Life*. Opposite: Harvey with Martin Donovan as Jesus. Courtesy Steve Hamilton

\$3.95 A Publication of The Foundation for Independent Video and Film www.aivf.org

12

& VIDEO MON

with Arthur Dong on Self-Distributer Your Documenters

St. Claire Bourne's MEN OF VISION

When to Audit Your Distributor First Run / Icarus Hunting for Euro Dollars

ul Robeson in Emperor Jones

\$3.95 us \$5.25 can

03

Publisher: Elizabeth Peters

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power (independent@aivf.org)

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Gesha-Marie Bryant Contributing Editors: Lissa Gibbs, Gary O. Larson, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq

> Design Director: Daniel Christmas [startree@xsite_net]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org] Advertising Rep: Scott Castle (212) 807-1400 x 233; [scott@aivf.org]

Articles from The Independent are archived online at [www.elibrary.com]

.

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER. Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact. AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519, independent@aivf.org; www.aivf.org. Periodical Postage Paid at New York, NY, and at additional mailing offices

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency Publication of any advertisement in The Independent does not constitute an endorsement. AIVE/FIVE are not responsible for any claims made in an ad-

Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film. Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index

© Foundation for Independent Video & Film, Inc. 1999

AIVF/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, program & information services director, LaTrice Dixon, membership/advocacy associate; Eugene Hernandez, webmaster; Jodi Magee, development consultant; Vallery Moore, membership director; Jessica Perez, administrative director, Marya Wethers, membership assistant.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Loni Ding (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Diane Markrow (secretary), Jim McKay, Robb Moss (chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-presi dent). * FIVF Board of Directors only

CONTENTS

March 1999

Features

28 It's a Dong Deal

Documentary maker Arthur Dong chose to self-distribute Licensed to Kill, despite the many offers that came his way after its success at Sundance '97. Here he talks about the hows and whys of doing it YOURSELF. BY LANNIS MOOKAS

32 Elusive Memories, Modern Myths: The Films of Jay Anania

As austere as Bresson and elliptical as Ashbury, feature director Jay Anania's latest feature, Long Time Since, occupies challenging turf between fiction, poetry, and myth. BY JEREMY LEHRER

34 Bourne to be Wild

With his new film on Paul Robeson for American Masters, producer/director St. Clair Bourne adds another to his list of documentaries on charismatic and controversial black men in the political and cultural arenas. BY RICHARD BAIMBRIDGE

Upfront

4 News

New exhibition venues for indies: the Egyptian Theatre in L.A.; ZKM in Germany; and a crossborder initiative in Montréal and New York City. BY STEPHEN GARRETT, GEORGE FIFIELD & JERRY WHITE

12 Profiles

Video artists John Muse & Jeanne Finley; Celia Dougherty; and Peggy Ahwesh. BY ISABEL SANDURI, LYN LOVE & JEREMY LEHRER

16 Fest Circuit

Reviews of the International Documentary Filmfestival Amsterdam and Cofinancing Forum, the Pandaemonium Video Festival, DocCon3, the International Expo of Short Film, and the Thessaloniki Film Festival. BY PATRICIA THOMSON, ERNEST LARSEN, BARBARA BLISS OSBORN, GESHA-MARIE BRYANT, AND CLEO CACOULIDIS

Cover photo courtesy American Masters/WNET

Departments

24 Legal Briefs

Think your distributor or sales agent is holding out when it comes time to pay up? Some advice on when to audit your distributor and how to write a contract that makes sure you can. BY ROBERT SEIGEL

FAQ &Info

Distributor F.A.Q. 38

Since its creation a dozen years ago, First Run/Icarus has been a major player among nontheatrical distributors. BY LISSA GIBBS

Funder F.A.Q. 40

One of the most active of CBP's minority consortia is the National

Asian American Telecommunications Association (NAATA), which funds, exhibits, and distributes Asian American media. BY MICHELLE COE

Festivals 42 Notices 46 Classifieds 51

@AIVF Events 56

Info & Resources 58 In & Out of Production 59 Salons 60 Trade Discounts 61

the nde

A Publication of The Foundation for Independent Video and Film www.aivf.org

VIDEO

Gill Holland on Picking Your Producer

Tony Bui's THREESEASONS & OTHER

& OTHER SUNDANCE WINNERS

The Politics of Exhibition

Digital Preproduction

The Casting Director as Producer

Publisher: Elizabeth Peters

Editor in Chief: Patricia Thomson leditor@aivf.org]

Managing Editor: Paul Power lindependent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Gesha-Marie Bryant

Contributing Editors: Richard Baimbridge, Michelle Coe, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@xsite.net]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org] Advertising Rep. Scott Castle (212) 807-1400 x 233; [scott@aivf.org]

Articles from *The Independent* are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual, \$35/yr student, \$100/yr nonprofit organization, \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of Independent Video and Filmmakers (AIVF), the national trade association of Individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact. AIVF, 304 Hudson St., 6 fil., NY, NY 10013, (212) 807-1400, fak: (212) 463-8519, independent@ aivforg. www.avf.org Penodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1999

AVF/FIVF staff: Elizabeth Peters, executive director, Michelle Coe, program & information services director. LaTrice Dixon, membership/advocacy associate, Eugene Hernandez, webmaster, Jodi Magee, development consultant; Jessica Perez, administrative director; Marya Wethers, membership assistant

AIVF/FIVF legal counsel: Robert J. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FIVF Board of Directors: Loni Qing (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Diane Markrow (secretary), Jim McKay, Robb Moss (chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-president). * FIVF Board of Directors only.

CONTENTS

April 1999 VOLUME 22, NUMBER + www.aivf.org

13

26 Recasting the Casting Director

As name actors have become more of a necessity for greenlighting independent features, the casting director's role has grown in importance. Some are now asking for—and getting—producer credits. BY AMY GOODMAN

29 Someone to Watch Over Me

Picking a producer is like hiring your own boss. A veteran independent producer offers some words of advice to novice directors looking for that special someone to produce their films. BY GILL HOLLAND

32 Indie Jones & the Raiders of the Lost Art

Has the artsyplex boom housebroken independent film? An in-depth look at the politics of arthouse exhibition.

BY ROB NELSON

Upfront

5 News

The Gore Commission Report arrives not with a bang, but a whimper; two new distributors open shop.

BY GARY O. LARSON, RICHARD BAIMBRIDGE

10 Profiles

Jill Godmilow and Cauleen Smith. BY CARA MERTES &KATE HAUG

12 Fest Circuit

Highlights from the Sundance and Slamdance film festivals. BY RICHARD BAIMBRIDGE, MARK J. HUISMAN, CARA MERTES, PATRICIA THOMSON & JAY LOWIE

Departments

21 Books

Short takes on Christine Vachon's Shooting to Kill: How an Independent Producer Blasts through the Barriers to Make Movies that Matter and

The Filmmaker's Handbook: A Comprehensive Guide for the Digital Age, by Steven Ascher & Edward Pincus BY ROBERT SEIGEL &

RYAN DEUSSING

22 Technology

Digital still cameras make their mark on preproduction, revising how to approach storyboarding and location scouting. BY ROB ROWND

25 On View

Independents opening at a theater or on national television this month. By PAUL POWER

FAQ & Info

38 Distributor FAQ

Formed two years ago, Stratosphere Entertainment is a hopeful up-and-comer in the arena of medium-sized theatrical distributors.

BY LISSA GIBBS

40 Funder FAQ

The Creative Capital Foundation, brand new as of January 1999, will be funding media, among other disciplines. Heading it is former AIVF/FIVF executive director Ruby Lerner.

BY MICHELLE COE

Festivals 42 Notices 48 Classifieds 52

@AIVF

Events 58 Letter to AIVF Members 59 Trade Discounts 60 Salons 61

Cover: Nguyen Ngoc Hiep in *Three Seasons*, by Tony Bui, which swept three top awards at the Sundance Film Festival. For festival coverage, see pages 12 - 16. Photo courtesy October Films

the II

A Publicotion of The Foundotion for Independent Video ond Film www.oivf.org

.

PBS Goes Digital

\$3.95 us \$5.25 con

Robert X. Cringely, host of PBS's Digital TV: A Cringely Crosh Course

INDIES ON PUBLIC TV

BUC SUE

16 Showcases TV Euro Style Films for the Humanities & Sciences ITVS

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power lindependent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Gesha-Marie Bryant

Contributing Editors: Richard Baimbridge, Michelle Coe, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@xsite.net]

Advertising Director: Laura D. Davis (212) 807-1400 × 225; [displayads@avvf.org] Advertising Rep: Scott Castle (212) 807-1400 × 233; [scott@aivf.org]

Articles from *The Independent* are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of Independent Video and Filmmakers (AIVF), the national trade association of Individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency. Publication of any advertisement in *The Independent* does not constitute an endorsement. ANY/FINF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video and Film, Inc. 1999

AIVF/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, program & information services director; LaTrice Dixon, membership/advocacy associate; Eugene Hermandez, webmaster; Jodi Magee, development consultant; Jessica Perez, administrative director; Marya Wethers, membership assistant.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Loni Ding (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Diane Markrow (secretary), Jim McKay, Robb Moss (chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-president). * FIVF Board of Directors only

May 1999 VOLUME 22, NUMBER 4 www.aivf.org

25 High Definition, Low Profile: PBS Enters the Digital Age

In November, some 40 public TV stations quietly began digital broadcasting. Here's an overview of HDTV, SDTV, enhanced TV, datacasting, and other elements that figure in the digital future of PBS. BY GARY O. LARSON

28 Over There! WDR in Germany and French Public TV

In the U.S., commercial television had a two-decade headstart on public TV. In Europe, conversely, the private channels are the newcomers. Has this made a difference in how public stations have responded to increasing commercial competition? Two industry observers take a look overseas. BY CLAUS MUELLER & BETHANY HAYE

32 PBS Potluck: A Sampling of Acquisition Series

While most filmmakers are familiar with PBS's documentary series *PO.V.*, there are a number of other independent acquisition series on public television, as this selection demonstrates. BY SCOTT CASTLE

32

38 Distributor FAQ

Though unknown to many documentary makers, Films for the Humanities and Sciences is nonetheless North America's largest supplier of videos and CD-ROMs to schools, colleges, and libraries.

BY LISSA GIBBS

40 Funder FAQ

Bringing independently produced programs to public television since 1991, ITVS looks toward the future. BY MICHELLE COE

44 Festivals **Notices** 48 **Classifieds** 52

@AIVF

58 **Events** 60 In & Out of Production 61 Salons

Cover: Cybercolumnist Robert X. Cringley hosts PBS's guide to the digital future of television, Digital TV: A Cringley Crash Course, produced by Oregon Public Broadcasting and rebroadcast on May 26. See Gary O. Larson's feature story "High Definition, Low Profile" for what else PBS has in store. Photo courtesy PBS

Upfront

m

7 News

A conversation with NEA chair William Ivey after a year on the job. BY MAX ALVAREZ

11 Profiles

Laurel Ladevich, Stevan M. Smith, Loretta Todd BY ISABEL SADURNI, ANDY SPLETZER & CARA MERTES

Fest Circuit

tterdam Flue Festival and the Berlinale.

LELLER

A Publication of The Foundotion for Independent Video ond Film www.oivf.org

The neepenceri Film & VIDEO MONTHLY

DVD & the Future of Distribution Seventh Art Releasing Native Film 2000 Aussie Aboriginals

From Borbara Sonneborn's Regret to Inform (inset)

the independent

Editor in Chief. Patricia Thomson leditor@aivf_org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Interns: Gesha-Marie Bryant, Lisa Vasta Contributing Editors: Richard Baimbridge, Michelle Coe, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@xsite_net]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org]

Articles from *The Independent* are archived online at [www.elibrary.com]

National Distribution: Total Circulation (Manhattan) (201) 342-6334; Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual, \$35/yr student, \$100/yr nonprofit organization, \$150/yr business/industry) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact. AIVF, 304 Hudson St., 6 fl., NY, NY 10013. (212) 807-1400, fax: (212) 463-8519, independent@aivf.org; wwwarvf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters will be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. *The Independent* is indexed in the *Alternative Press Index*

© Foundation for Independent Video & Film, Inc. 1999

AVF/FIVF staff. Elizabeth Peters, executive director, Michelle Coe, program & Information services director, LaTrice Dixon, membership/advocacy associate; Eugene Hernandez, webmaster, Jessica Perez, administrative director; Suzy Salamy, information services assistant

AIVF/FIVF legal counsel. Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FIVF Board of Directors: Loni Ding (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*. Diane Markrow (cochair), Jim McKay (vice-president & secretary), Robb Moss (co-chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-president). * FIVF Board of Directors only.

Features

22 War Stories

What's the likelihood of getting an anti-war film funded in the current climate? The makers of *Regret to Inform* and *Rabbit in the Moon* debate these and related questions in a lively roundtable discussion about their war-related documentaries.

BY PATRICIA THOMSON

28 Return of the Native

Pundits predicted that *Smoke Signals*' \$7-million box office draw would open doors for Native American feature directors. Has this proven true, or were they blowing smoke? Also, a report from the country's oldest Native American film festival.

BY BETH PINSKER & DEBORAH DENNISON

32 Aussie Aboriginals

Indigenous work from Down Under is highlighted at the Margaret Mead Film & Video Festival. BY PATRICIA THOMSON

Play Movie Production Credits Scene Access Photo Gallery Filmographic

Upfront

6 News

Korean indies unite; the Latino Independent Media Producers Conference; Rafic "Rafik" Azzouny: 1942–1999.

BY DEIRDRE BOYLE, ELIZABETH PETERS, PAUL POWER

10 Technology

DVD and the future of exhibition; DEN offers TV-style pilots; Next Wave Films and Open City Productions launch digital divisions.

by Ryan Deussing, Chad Campbell, Gesha-Marie Bryant

16 Festival Circuit

The fine arts thrive at the Montreal International Festival of Films on Art; South by Southwest's discussion on all things filmic and financial; Conduit.3 got game.

BY NADINE COVERT, ELIZABETH PETERS, KIM KRIZAN

Departments

20 Books

Chick Flicks: Theories and Memories of the Feminist Film Movement by B. Ruby Rich, and Movie Marketing: Opening the Picture and Giving it Legs, by Tiiu Lukk

REVIEWED BY PAT AUFDERHEIDE & REID ROSEFELT

21 On View

Independents opening at a theater or on national television this month. BY PAUL POWER

FAQ & Info

34 Distributor FAQ

Documentaries have a home at Seventh Art Releasing.

by Lissa Gibbs

36 Funder FAQ

Helping fill in the regional funding gap left by the NEA is the Texas Filmmakers' Production Fund, brainchild of director Rick Linklater.

by Michelle Coe

- 38 Festivals
- 42 Notices
- 48 Classifieds

54 Events

56 In & Out of Production58 Salon Spotlight

What's up in Charleston, San Diego & Houston.

by Peter Wentworth, Paul Espinosa & David Mendel

COVER: Vietnam revisited: A woman runs from a bomb fire in *Regret to Inform*, Barbara Sonneborn's personal documentary on Vietnam war widows. (inset) Photo courtesy ETV, background photo courtesy Daniel Christmas.

21

A Publicotion of The Foundation for Independent Video and Film www.aivf.org

the ndependent Film & VIDEO MONTHLY

Behind the Scare Tactics of The Blair Witch Project

\$3.95 us \$5.25 can

Leighton Pierce Hits His Stride Jesse Ventura's Choke Hold on Public TV Foolproof Filing of Film Trims

pecial Focus of

Beladenes

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Lisa Vasta

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esg.

> Design Director: Daniel Christmas [startree@xsite.net]

Advertising Director: Laura D. Davis (212) 807-1400 x 225: [displayads@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual; \$35/yr student; \$150/yr business/industr;, \$100/yr nonprofit organization) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/vr. Contact: AIVE 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax. (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad

Letters to The Independent should be addressed to the editor. Letters will be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1999

AIVF/FIVF staff. Elizabeth Peters, executive director; Michelle Coe, program & information services director; LaTrice Dixon, membership/advocacy associate; Eugene Hernandez, webmaster; Jessica Perez, administrative director; Suzy Salamy, information services assistant.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Oirectors: Loni Oing (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Diane Markrow (cochair), Jim McKay (secretary, vice president), Robb Moss (co-chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-president)

* FIVF Board of Directors only

July 1999 VOLUME 22, NUMBER

Special Issue: Experimental Media

Throughout this issue—The Independent's fourth annual spotlight on experimental work—we profile an array of media innovators and the distributors, funders, and exhibitors who support them.

22 Off the Beaten Track: The Blair Witch Project

Think of your worst camping nightmares, add some improv, some Bigfoot, a Global Positioning System, stir it together, and you've got a great case for "Method Filmmaking" and The Blair Witch Project, the scariest movie and most original indie feature of the year.

BY ADAM PINCUS

But will it play in Peoria? 28

Curators John Columbus of Black Maria and Rajendra Roy of the MIX festival discuss the current state of exhibition opportunities-and audiences-for experimental media. BY JEREMY LEHRER

32 Transcendental Domesticity: Leighton Pierce

As chronicler of the everyday shapes, sounds, and events in his domestic environment, Leighton Pierce has amassed a gently persuasive body of film and video work. BY SCOTT MACDONALD

5 News

Minnesota Governor Jesse Ventura tries to armlock state public TV and radio funding; the Estate Project launches its independent film preservation initiative with the films of Warren Sonbert.

BY NADINE EKREK, LAWRENCE FERBER

8 Profiles

Karl Nussbaum, James Benning, Igor Vamos, Peter Calvin.

BY JERRY WHITE, ANTHONY KAUFMAN, RICHARD BAIMBRIDGE, AARON KRACH

18 Festival Circuit

The Ann Arbor Film Festival, U.S. Super 8 Film Festival, Los Angeles Independent Film Festival, Thessaloniki Documentary Festival. BY ELIZABETH HENRY, PAUL POWER, ROB ROWND

a study of sexual fantasy on the internet

Departments 14 Wired Blue Yonder

Will Avid ditch the Mac platform?; a look at Hi-Def editing. BY BEN LONG, RYAN DEUSSING

25 Technology

If you've ever spent longer than 20 seconds looking for a film trim, this article will save you hours of fruitless hunting in the cutting room.

by Su Friedrich

FAQ & Info

39 Distributor FAQ

Since its days as a collective, Toronto's V tape has been home to the work of experimental film- and videomakers.

BY LISSA GIBBS

42 Funder FAQ

The Experimental Television Center celebrates 28 years of funding and supporting experimental media artists. BY MICHELLE COE

- 44 Festivals
- 49 Notices
- 54 Classifieds
- @AIVF
- 58 Events
- 60 Salons
- 62 Member Benefits

COVER: Boo! The creepy iconography of The Blair Witch Project. Photo: Patricia Thomson

1999 A Publication of The Foundation for Independent Video and Film www.oivf.org

the ndependent

WHY SHOOT DIGITAL DV EDIT SOFTWARE PRODUCEP'S REPS FFM PREP KIT

3.95 us \$5.25 co

HAVE IN COMMON IFC PRODUCTIONS

CHR

ERROL

WHAT DO

meindependen

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power lindependent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Lisa Vasta

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@xsite.net]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; |displayads@aivf.org|

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual; \$35/yr student; \$150/yr business/industry; \$100/yr nonprofit organization) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax; (212) 463-8519; independent@avf.org; www.avf.org Penodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency. Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters will be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

© Foundation for Independent Video & Film, Inc. 1999

AVF/FIVF staff: Elizabeth Peters, executive director, Michelle Coe, program & information services director; LaTrice Dixon, membership/advocacy director; Eugene Hernandez, webmaster; Jessica Perez, administrative director; Suzy Salamy, information services associate; Liza Oonatelli, Self-Distribution Toolkit coordinator; Ebony Washington, membership intern; Joseph Kim, programming intern; Christopher Riecken, programming intern; Jennifer Cieri, programming intern.

ANF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FIVF Board of Directors: Loni Ding (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Diane Markrow (cochair), Jim McKay (secretary, vice president), Robb Moss (co-chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valene Soe, Barton Weiss (co-president).

* FIVE Board of Orrectors only

August/September 1999 VOID 11E-22 NUMBER 7 www.aivf.org

FEATURES

33 How Low Can You Go?

How does one go about making a truly micro-budget film? *The Independent* talked with four directors to get the low down.

BY MARK J. HUISMAN

36 Heaven Sent: IFC Productions

IFC Productions was formed two years ago; now the fruits of their labors are coming to a theater near you. *The Independent* talks with IFC's Jonathan Sehring and Caroline Kaplan to discuss their goals, past and present.

BY PATRICIA THOMSON

41 Viva la Revolución DV!

A DV producer's answer to the ubiquitous question, "Should I shoot in DV?" Complete with technical breakdowns of films that are leading the DV parade.

by Esther Robinson and Lance Weiler

7 News

Mayor Giuliani's clean-up of Times Square bears unexpected fruit. BY LYNN LOVE

11 Wired Blue Yonder

®TMark's subversions; Home Page tries e-commerce; Boston's first Cyberarts Festival; the Canadian Film Centre's new h@ bitat. BY RICHARD BAIMBRIDGE; MARK LONDON WILLIAMS; STEPHEN BROPHY; JERRY WHITE

19 Festival Circuit

Getting ready for the Independent Feature Film Market; getting over Cannes. BY PAUL POWER; BARBARA SCHARRES

Departments

26 Technology

A look at DV editing solutions EditDV and MotoDV Studio. BY ROBERT GOODMAN

30 Legal

Just what is a producer's rep? BY ROBERT L. SEIGEL

32 On View BY PAUL POWER

FAQ & Info

46 Distributor FAQ

Veteran distributor Cinema Guild re-enters the theatrical fray. BY LISSA GIBBS

48 Funder FAQ

The Aperture Film Grant offer big funds for short films.

BY MICHELLE COE

- 50 Festivals 57 Notices
- 63 Classifieds

@AIVF 68 **Events**

70 Salons

COVER: Errol Morris at Auschwitz during the making his latest film, Mr. Death: The Rise and Fall of Fred A. Leuchter Jr., one of the projects supported by IFC Productions. Photo courtesy Lion's Gate Films Releasing.

A Publication of The Foundation for Independent Video and Film www.aivf.org

the ndependent FILM & VIDEO MONTHLY

"AMERICAN MOVIE" MADE IN MILWAUKEEWOOD

\$3.95 us \$5.25 can

ARCHIVES ON-LINE • SOROS' SUMS BLOCKBUSTER IN COURT • A&E DIGS DOCS

TO DOCUMENTARY

se adepende

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Lisa Vasta

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@xsite.net]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Ad Rep: Stephan Kessler (212) 807-1400 x. 230; [ads@aivf.org]

. National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine (\$55/yr individual; \$35/yr student; \$150/yr business/industry; \$100/yr nonprofit organization) is included in annual membership dues paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.avf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the a grant from the National Endowment for the Arts, a federal agency. Publication of any advertisement in The Independent does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad.

Letters to The Independent should be addressed to the editor. Letters will be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index.

© Foundation for Independent Video & Film, Inc. 1999

AIVF/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, program & information services director; LaTrice Dixon, membership/advocacy director; Eugene Hernandez, web consultant; Joshua Sanchez, webmaster; Jessica Perez, administrative director; Suzy Salamy, information services associate; Liza Donatelli, Toolkit coordinator; Maxim Almenas, Bernard Cistrunk & Corey McDonald, interns.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AVF/FIVF Board of Directors: Loni Ding (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Diane Markrow (cochair), Jim McKay (secretary, vice president), Robb Moss (co-chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-president).

* FIVE Board of Directors only

Issue Spotlight: Documentary Today

As some things change (the flood of on-line resources), others remain the same-like the old-fashioned blood, sweat, and tears it still takes to produce a documentary. It's all reflected in this issue.

24 Made in Milwaukeewood

Chris Smith's American Movie is the story of one driven Midwestern indie filmmaker as told by another. Plus, a profile of Coven director and American Movie subject Mark Borchardt. BY ROB NELSON

28 Beyond Biography: A&E and Independents

With its 30 hours of documentary specials each year, the Arts & Entertainment Network has become a partner to a growing number of independent documentarians-particularly those with a nose for news.

BY BETH PINSKER

32 Archival Research Goes Hi Tech

Searching for archival footage used to be a long, arduous, and expensive process. Now, with archives' searchable databases and on-line clips, you might find that footage without ever taking off your bedroom slippers.

BY ANDREA MEYER

5 News

Blockbuster faces two lawsuits over strong-arm business tactics that cripple independent videostore owners.

by TIA LESSIN & SANDY CIOFFI

8 Opinion

A new vocabulary needed for nonfiction film; documentary distribution in the digital era.

BY PAUL DEVLIN; DOUG BLOCK

11 Wired Blue Yonder

Site seeing: Noteworthy resources on the web. BY LISA VASTA

12 Profiles

Liz Mermin & Jenny Raskin; Mary Katzke; Termite TV

by Lynn M. Ermann; Carol Milano; Jeremy Lehrer

18 Festival Circuit

Keeping it réel at Nyon's Visions du Réel; an apple for Content 99; the Provincetown Film Festival makes its debut.

by Beatrijs van Agt; Brendan Peterson; Stephen Brophy

COVER: Chris Smith and Sarah Price, the dynamic duo behind American Movie. Photo: Mark Horton, courtesy Sony Pictures Classics

* FLASH! SONY PICTURES CLASSICS & AIVF PRESENT

FAQ & Info

35 Distributor FAQ

In the distribution business since 1916, the University of California Extension Center shows that an old dog can learn new tricks.

BY LISSA GIBBS

39 Funder FAQ

Daring to go where few others tread, the Soros Documentary Fund actively supports films on such contemporary (and thorny) social issues as human rights, freedom of expression, and civil liberties. BY MICHELLE COE

41 Festivals48 Notices54 Classifieds

@AIVF

39

60 Events & AIVF Minutes 62 In & Out of Production

BY LISA VASTA

63 Salons

FILM & VIDEO MONTHLY

IS AMAZON'S Advantage plan Worth It?

CPB's DIGITAL BLUEPRINT

ACCESSORIZE YOUR CANON XL-1

Discuss the Art & Craft of Shooting DV

DIGITAL LAL

helndene

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Lisa Vasta

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esg.

> Design Director: Daniel Christmas [startree@xsite.net]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Ad Rep: Stephan Kessler (212) 807-1400 x. 230; lads@aivf.orgl

• National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student, \$150/yr business/industy, \$100/yr nonprofit roganization) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film an Video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St. 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519, independent@airf.org; www.avf.org. Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the a grant from the National Endowment for the Arts, a federal agency Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad.

Letters to *The Independent* should be addressed to the editor. Letters will be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index*.

$\ensuremath{\textcircled{O}}$ Foundation for Independent Video & Film, Inc. 1999

AVF/FIVF staff: Elizabeth Peters, executive director, Michelle Coe, program & information services director; LaTrice Oixon, membership/advocacy director; Eugene Hernandez, web consultant; Joshua Sanchez, webmaster; Jessica Perez, administrative director; Liza Donatelli, *Toolkut* coordinator; Bernard Cistrunk, intern.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Loni Oing (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Oiane Markrow (cochair), Jim McKay (secretary, vice president), Robb Moss (co-chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-president). * FIVF Board of Directors only

Special Issue: Digital Filmmaking

Who *isn't* planning to shoot digitally nowadays? Or thinking about marketing their film via the web? This issue reflects the seismic changes

that are underway in the industry, from fundraising to production to distribution.

FEATURES

38 The Art & Craft of Shooting DV: A Cinematographer's Perspective

Switching from film to digital video is a little more complicated than one might think. As this group of cinematographers makes clear, it not only involves adjusting to different cameras, but also to different aesthetics and a whole new bag of technical tricks.

BY HOLLY WILLIS

42 Amazon.com Comes Courting

With its new Advantage program, Amazon.com sets its sights on independent mediamakers. The question is, what is the advantage to signing on with the bookselling behemoth?

BY ADAM PINCUS

5 News

Senator Bono's copyright windfall; *Dogma* in the den of Lions Gate; Short Ends.

by Robert L. Seigel; Richard Baimbridge; Paul Power

8 Opinion

Caveat emptor: There's a downside to the digital onslaught. BY S.D. KATZ

10 Wired Blue Yonder

CPB counts down to 2K3; on-line screenwriting workshops; projections on the future of digital projection; more web siteseeing.

by Gary O. Larson; Richard Baimbridge; Mark London Williams; Lisa Vasta

20 Profiles

Steve Lawrence; Marc Weiss; Jeff Meyers & Jeff Jones; Caspar Stracke

by Aaron Krach; Larry Loewinger; Thomas White, Ilana Goldberg

26 Festival Circuit

A sampler of on-line film fests; the New York Video Festival embraces the medium; Siggraph's futurama; kicking it up at the Banff Television festival.

by Eugene Hernandez; Steve Erickson; Karen Voss; Trish Dolman

Departments

34 Technology

New accessories for your Canon XL-1. BY ROBERT GOODMAN

FAQ & Info

46 Distributor FAQ

Not just a web site, AtomFilms.com is selling shorts and animation to additional markets, and in the process creating a new distribution template.

by Lissa Gibbs

49 Funder FAQ

Getting help with fundraising on-line through www.foundationcenter.org

by Michelle Coe

51 Festivals 53 Notices 57 Classifieds

@AIVF 62 Events

64 Salons

Cover: From Dempsey Rice's DV documentary, *Daughter of Suicide*. See teature article "The Art and Craft of Shooting DV."

\$3.95 us \$5.25 can

A Publication of The Foundation for Independent Video and Film www.aivf.org

the ndependent FILM & VIDEO MONTHLY

SPOTLIGHT ON NEW MEXICO

Also: Sizing Up Final Cut Pro The 10 Commandments of Production Navigating NYSCA Lisanne Skyler gets to know Joyce Carol Oates

theindepen

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Interns: Lisa Vasta, Emily Bobrow Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@xsite.net]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@ aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency. Publication of any advertisement in *The Independent* does not constitute an endorsement.

AVF/FVF are not responsible for any claims made in an ad. *The Independent* is a member of the Independent Press Association.

Letters to *The Independent* should be addressed to the editor. Letters be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent. The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 1999

AIVF/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, program & information services director; LaTrice Dixon, membership & advocacy director; Jessica Perez, administrative director; Oonna Joyce, information services assistant; Josh Sanchez, webmaster; Liza Oonatelli, *Toolkit* coordinator; Eugene Hernandez, web consultant; Bernard Cistrunk & Jessica Laudicina, interns.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Loni Oing (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lemer*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Oiane Markrow (cochair), Jim McKay (secretary, vice president), Robb Moss (co-chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-president).

* FIVF Board of Oirectors only

December 1999 VOLUME 22, NUMBER 10 www.aivf.org

Regional Spotlight: New Mexico

いしいするましょう

Take a closer look at northern New Mexico and you'll see it's been a fertile breeding ground for all kinds of artists. Ever since Edison first gazed through a lens here in 1898, a wide range of independent mediamakers have been among the pack. This section focuses on what's happening in the areas of Albuquerque, Santa Fe, and Taos.

20 Land of Enchantment

An overview of New Mexico's film & video scene. BY DEVIN D. O'LEARY

20 Feature Film Timeline

A chronology of major features shot in the state. BY SCOTT CASTLE

23 New Mexico Production Sampler

What's in production in northern NM. BY DEVIN D. O'LEARY

25 All Things Great and Small

Profile of Albuquerque producer Alton Walpole. BY JON BOWMAN

27 Animal Cracker

Susie Whelply, animal wrangler. BY RICK ROMANCITO

28 Brightly Lit

Media literacy is flourishing throughout the state. BY DEBRA DENKER

29 Bridging Ancient & Modern

ative vi & commic artist Nora Naranjo-Morse.

30 Regional Resources BY PAUE POWER

FEATURES

32 Getting to Know Lisanne Skyler

With her new feature Getting to Know You, dir the same Sklyer makes a fluid transition from documentary to fiction filmmaking and entry two theres in her cap: making a consider screenplay adaptation of several loyce Carol Oates stories and working closely and well with a sibling, her sister and conscreenwriter Tristine Skyler.

BY LISSA GIBBS

35 The Top Ten Commandments of Independent Film Production

If there's 10 good rules to live by, try these. BY STEVEN C. BEER, ESQ. & ESSE ROSENELATT

UPFRONT

7 News

New cameras from Aaton and Sony add fuel to the film vs. video fire. BY SCOTT CASTLE

10 Festival Circuit

Getting high at Telluride; getting down and dirty in Toronto.

BY ISABEL SADURNI; PATRICIA THOMSON

DEPARTMENTS

16 New Tech

Final Cut Pro: revolutionizing the world of desktop editing.

BY ROBERT M. GOODMAN

FAQ & INFO

38 Distributor F.A.Q.

Shadow Distribution: What's up Down East BY LISSA GIBBS

41 Funder F.A.Q.

New York State Council on the Arts: An inestimable force in the media arts world. BY MICHELLE COE

bi Michelle C

- 46 Festivals 50 Notices
- 56 Classifieds
- Do CIASSIIIEU

@AIVF

62 Events63 Salons

COVER PHOTO: Tom LeGoff

A Publication of The Foundation for Independent Video and Film www.aivf.org

the independent FILM & VIDEO MONTHLY

TIME CAPSULE

A MESSAGE TO THE FUTURE from James Schamus • Todd McCarthy Ellen Schneider • Rick Prelinger • Chris Eyre Ruby Lerner • Alan Berliner • Su Friedrich Mark Crispin Miller • Cathleen O'Connell Elizabeth Peters • Stacey Spikes

> Also: THE ART OF SUBTITLING Financing through IFFCON FILM LOGIC Tested

\$3.95 us \$5.25 can

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Interns: Lisa Vasta, Emily Bobrow Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esg.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6.fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency Publication of any advertisement in *The Independent* does not constitute an endorsement. AWF/FW are not responsible for any claims made in an ad

FOR THE ARTS

Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2000

AIVF/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, program & information services director; LaTrice Dixon, membership & advocacy director; Oonna Joyce, information services assistant; Jessica Perez, administrative director; Josh Sanchez, webmaster; Katie Cokinos, MAESTRO coordinator; Liza Oonatelli, *Toolkit* coordinator; Eugene Hernandez, web consultant.

AIVF/FIVF legal counsel: Robert I. Freedman, Esq., Leavy, Rosensweig & Hyman

AIVF/FIVF Board of Directors: Loni Ding (co-president), Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Peter Lewnes, Richard Linklater, Cynthia Lopez*, Diane Markrow (cochair), Jim McKay (secretary, vice president), Robb Moss (co-chair), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe, Barton Weiss (co-president).

* FIVF Board of Oirectors only.

Features

32 The Art of Subtitling

Accepted to a foreign festival? Congrats! But now you face the task of subtitling your film. Here's a look at who pays, where to get it done, and whether to trust your translator.

BY ANDREA MEYER

36 A Y2K Time Capsule

To celebrate the turn of the millennium, *The Independent* asked 12 industry professionals to prepare a Y2K time capsule that represents film and video at this particular point in time.

BY ALAN BERLINER; SU FRIEDRICH; CATHLEEN O'CONNELL; CHRIS EYRE; RUBY LERNER; ELIZABETH PETERS; MARK CRISPIN MILLER; STACEY SPIKES; RICK PRELINGER; JAMES SCHAMUS; ELLEN SCHNEIDER; TODD MCCARTHY

41 Inside the Cinema of Outsiders

Variety critic and scholar Emmanuel Levy talks about his latest book, *Cinema of Outsiders*. BY PATRICIA THOMSON

5 Editor's Note

News 7

Results from Latinos' "brown-out" of the TV networks; an artist-run movie theater opens in Chicago.

BY JACQUELINE CONCIATORE; NADINE EKREK

12 Wired Blue Yonder Four models for presenting film on the web;

noteworthy web resources. BY ROB ROWND: LISA VASTA

16 Festival Circuit

The Montréal Festival of New Cinema; Cinematexas; Mill Valley Film Festival; Raindance Film Festival.

BY JERRY WHITE; HOLLY WILLIS; BRENDAN PETERSON; HOLLY HUDSON-GROVES

Departments

22 The Business Pages

Insider advice on marketing your film to the industry from Mark Urmann of Lions Gate Releasing.

BY LYNN ERMANN

Responding to "runaway production" that's being lost to Canada, the state and federal governments are offering tax incentives of their own.

BY PETER WENTWORTH

29 New Technology

The Film Logic program is put through its paces. BY ZED SAEED

FAQ & Info

44 Distributor FAQ

Strand Releasing offers up gay-themed and foreign films, plus a slate of re-releases.

BY LISSA GIBBS

46 Funder FAQ

The International Film Financing Conference (IFFCON) is a vital tool for producers seeking financing. BY MICHELLE COE

Festivals 48

Notices 53

Classifieds 57

@AIVF

Events 60

Salons 61

Trade Contunts 63

In Retrospeci 72

COVER: The LegaSea underwater time capsule, one of many such cultural containers featured in Cathleen O'Connell's upcoming documentary, Time Capsule: Message in a Bottle. Cover photo: LegaSea; opposite: Westinghouse Museum; courtesy filmmaker

A Publication of The Foundation for Independent Video and Film www.oivf.org

the ndependent FILM & VIDEO MONTHLY

PBS FOLLOWING THE BREADCRUMB\$

ONE-OFFS AN ENDANGERED SPECIES?

Bio Pics & LIFE STORY AGREEMENTS

THE DIGITAL DIVIDE COMING YOUR WAY SOON

\$3.95 us \$5.25 can

Ballasla

Editor in Chief: Patricia Thomson (editor@aivf.org)

Managing Editor: Paul Power {independent@aivf.org]

Listings Editor. Scott Castle [festivals@aivf.org]

Intern: Lísa Vasta

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huísman, Gary O. Larson, Cara Mertes, Barbara Bliss Osborn, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 8D7-14DD x 225; (displayads@aivf.org)

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

PDSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a nonprofit, tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400, fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in The Independent does

not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent. The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2000

AIVF/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, program & information services director; LaTrice Dixon, membership & advocacy director; Donna Joyce, information services assistant; Jessica Perez, administrative director; Josh Sanchez, webmaster; Katie Cokinos, MAESTRO coordinator; Liza Donatelli, *Toolkit* coordinator; Eugene Hernandez, web consultant; Anne Hubbell, development ass't.

> AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard

AIVF/FIVF Board of Directors: Doug Block, Dee Dee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Diane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary). * FIVF Board of Orectors only.

VOLUME 23, NUMBER 2 www.aivf.org

26

26 Following the Breadcrumb Trail through the PBS Jungle

Public TV can be a Kafkaesque maze of acronyms and alliances. Here's a field guide to the system, complete with a few back doors.

BY PATRIC HEDLUND

35 The Future of the Documentary One-Off

Are documentary one-offs an endangered species? One independent producer tests the waters on an excursion to MIPCOM.

BY TRISH DOLMAN

5 News

Two new advocacy groups aim for greater accountability from PBS; LA-based film foundation starts up; postproduction company proposes innovative new equity participation model.

BY PAT AUFDERHEIDE; KAREN VOSS; EMILY BOBROW

11 Opinion

The medium is *not* the message: DV is merely another step in the evolution of small-format video.

BY ELLEN SPIRO

12 Wired Blue Yonder

In the rush to embrace all things web-based, let's not forget the digital divide: the alarmingly low rates of computer ownership and Internet access for minority groups, lower income earners, and rural Americans.

BY GARY O. LARSON

14 Festival Circuit

Art & anthropology at the Margaret Mead festival; preservation now in MIX's mix; the Hamptons gets in gear; Havana's cinema & cigars. BY LIZ MERMIN; MARK J. HUISMAN; SABINA DANA PLASSE; CLAUS MUELLER

Departments

23 Legal Briefs

Is your documentary subject alive and well? Then getting a life story agreement is the first order of business.

BY ROBERT L. SEIGEL

FAQ & Info 38 Distributor FAQ

California Newsreel, one of the nation's oldest nonprofit distributors, refocuses on African American work.

BY LISSA GIBBS

40 Funder FAQ

Paul Robeson Fund, part of the Funding Exchange, appreciates the significance of redistributing power as well as money.

BY MICHELLE COE

43 Festivals 47 Notices

53 Classifieds

@AIVF

58 Events

61 Salons

64 In Retrospect

APRIL 2000

A Publication of the Foundation for Independent Video and Film — www.nivf.org

TOPOPORE MONTHLY

\$3.95 us \$5.25 can

0 11

0

801

Editor in Chief: Patricia Thomson (editor@aivf.org)

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Lisa Vasta

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; (displayads@aivf.org)

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the promotion of video and film. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF; 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax. (212) 463-8519; independent@avf.org; www.aiv.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of any advertisement in The Independent does not

Publication of The Independent is made possible in part with

public funds from the New York State Council on the Arts, a state

agency, and the National Endowment for the Arts, a federal agency.

constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2000

AIVF/FIVF staff: Elizabeth Peters, executive director, Michelle Coe, program & information services director; LaTrice Oixon, membership & advocacy director; Oonna Joyce & Justin Nathanson, information services assistants; Jessica Perez, administrative director; Josh Sanchez, webmaster; Katie Cokinos, MAESTRO coordinator; Liza Oonatelli, *Toolkit* coordinator; Eugene Hernandez, web consultant; Anne Hubbell, development assoc.; Sushma Joshi, Michelle Nava, Rich Potter, Jeronimo Rodriguez, interns.

> AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBacts, Abrahams & Sheppard

AIVF/FIVF Board of Directors: Doug Block, Oee Oee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Oiane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary). * FIVF Board of Directors only.

COULTETITE

April 2000 VOLUME 23, NUMBER 3 www.aivf.org

Upfront 7 Letters

9 News

Seven collectives create the WTO video Showdown in Seattle; Independent View debuts in San Francisco; The NEA Tapes argue for the defense.

by Geov Parrish; Brendan Peterson; Ken Miller

FAQ & Info 46 Distributor FAQ

L.A.-based Phaedra Cinema, now four years old, has taken on a slate of U.S. indies, world cinema, and Asian American features.

by Lissa Gibbs

48 Funder FAQ

Since 1980, the Pacific Pioneer Fund has been a friend to political documentary-makers in California, Washington, and Oregon.

by Michelle Coe

48 Festivals

54 Notices

63 Classifieds

@AIVF

- 68 Events
- **69 Board Minutes**
- 70 Salons
- 72 In Retrospect

16 Welcome to L.A.

L.A. is the ultimate movie town. But contrary to popular belief, it doesn't begin and end with the Hollywood studios. In this special issue of *The Independent*—one in an on-going series of regional spotlights—we take a closer look at Los Angeles. As this this issue vividly shows, there's an independent film and video scene that's alive and well, and as sprawling and varied as the city itself.

BY HOLLY WILLIS, GUEST EDITOR

18 The Narrative Scene: L.A.'s New Breed

How the latest generation of directors works inside, alongside, and counter to the studio system.

BY HOLLY WILLIS

23 Hollywood's Original Independents

Long before indie filmmaking became everyone's favorite career plan, L.A. had its share of mavericks, outsiders, and visionaries, from Roger Corman to Kenneth Anger to Charles Burnett.

BY KATE HAUG

26 The Experimental Scene: L.A.'s Media Renegades

Not everyone in L.A. is hawking three-act screenplays. There's a whole parallel world of experimental media, populated by makers like William Jones, Erika Suderburg, Tran T. Kim-Trang, Jesse Lerner, and Ming-Yuen S. Ma.

BY STEVE ANDERSON

30 A Fireside Chat with EZTV's Michael Masucci

Words of wisdom from the director of EZTV, one of L.A.'s oldest media arts centers.

BY STEVE ANDERSON

31 Body Conscious: LA's New Media Scene

Venice Beach meets Bill Viola in the flourishing video installation world of Los Angeles.

BY HOLLY WILLIS

33 The Documentary Scene: The Real Deal

Sex, Hi Tech, and Reality TV in the City of Angels: A sampler of documentary directions.

by Karen Voss

36 Generation ñ

Que pasa with L.A.'s second-largest population group. BY THOMAS WHITE

38 Survival of the Fittest: L.A. Freewaves & Visual Communications

How these long-standing nonprofit media arts centers have managed to thrive in Tinsel Town.

BY JIM MORAN

40 The Best Silver Screens

A film lover's guide to L.A.'s arthouses and alternative venues.

BY KATE HAUG

42 Festival Fever: The L.A. Line-up

Bright lights, big city, and movie madness in L.A. BY KATE HAUG

45 L.A. Confidential: 10 Insider Secrets

What every filmmaker should know. BY HOLLY WILLIS

Cover photo: Courtesy L.A. Convention & Visitors Bureau

A Publication of The Foundation for Independent Video and Film

www.aivf.org

Through the eyes of **FREDERICK WISEMAN**

Also: HOW TO PITCH YOUR DOC . PLANS FOR BROADBAND

\$3.95 us \$5.25 cm

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power {independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Lisa Vasta

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of The Independent is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in The Independent does not constitute an endorsement. ANF/FIVF are not responsible for any claims made in an ad. Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2000

AIVF/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, program & information services director; LaTrice Oixon, membership & advocacy director; Oonna Joyce, information services assistant; Justin Forest Nathanson, information services assistant; Jessica Perez, administrative director; Josh Sanchez, webmaster; Katie Cokinos, MAESTRO coordinator; Liza Oonatelli, Toolkit coordinator; Eugene Hernandez, web consultant; Anne Hubbell, development associate.; Michelle Nava, Rich Potter, Jeronimo Rodriguez, interns.

> AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, OeBaets, Abrahams & Sheppard

AVF/FIVF Board of Directors: Ooug Block, Oee Oee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Diane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary). * FIVF Board of Directors only.

Features

36 Frederick Wiseman: An American Inspector

One of the giants of cinema verité talks about Belfast, Maine, his 30th production, as well as his approach to filmmaking and his latest work-as a theater director.

BY DEIRDRE BOYLE

41 Lessons in Salesmanship

Pitching projects is an acquired skill. Here's the insiders' perspective on what commissioning editors are looking for.

9 News

Mexican film Herod's Law overcomes state censorship; Pittsburgh public TV jeopardized; a new paradigm for selling work through video stores.

BY BERNARDO RUIZ; Pat Aufderheide; Richard Baimbridge

14 Profiles

Sanjeev Chatterjee & Amitva Kumar; Danny Plotnick BY ROBERT L. CAGLE;

JASON SANDERS

17 Wired Blue Yonder

The Broadband Revolution is here, but will the new delivery system live up to its well-trumpeted arrival? BY GARY O. LARSON

21 Festival Circuit

Sundance 2000; the 50th Berlinale; the Puerto Rico International Film Festival.

BY RICHARD BAIMBRIDGE, CARA MERTES, ELIZABETH PETERS, MICHELLE COE; PAUL POWER; HOWARD FEINSTEIN

Departments 32 Funding

Creative Capital's first batch of grant recipients talk

about today's funding climate and the new foundations's unique payback deal. BY ANDREA MEYER

44 Screenwriting

Tips on submitting your script, from a producer's perspective.

BY GILL HOLLAND

46 Book Reviews

This Business of Screenwriting: How to Protect Yourself as a Screenwriter, by Ron Suppa; IFP/West Independent Filmmaker's Manual, by Nicole Shay Laloggia and Eden H. Wurmfeld.

Reviewed by Lorri Shundich; Donna Joyce

FAQ & Info 48 Distributor FAQ

Cowboy Booking International has emerged as one of the more adventurous distributors, while establishing a bricksand-mortar foothold in New York City.

BY LISSA GIBBS

51 Funder FAQ

You betcha! Minnesota Independent Film Fund flies the funding flag in the Twin Cities.

BY MICHELLE COE

54 Festivals

58 Notices

- JO NULLES
- 64 Classifieds

@AIVF

- 68 Events
- 70 In & Out of Production
- 71 Salons
- 72 In Retrospect

COVER: Frederick Wiseman, photo by John Ewing, the Maine Sunday Telegram

the inclaner

www.aivf.org

Ø

ARSIGERS USIG

ALSO

RON MANN: Grazing in the Grass Public TV programmers fess up SPOTLIGHT on AIVF SALONS

\$3.95 us \$5.25 can

Editor in Chief: Patricia Thomson (editor@aivf.org)

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle {festivals@aivf.org}

Intern: Lisa Vasta

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (ANF), the national trade association of Independent Video and Filmmakers (ANF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AVF, 304 Hudson St., 6 fl., NY, Y1 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivforg; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. ANF/FINF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent The Independent The Independent The Independent* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2000

AVF/FIVF staff: Elizabeth Peters, executive director, Michelle Coe, program & information services director; LaTrice Oixon, membership director; Jessica Perez, administrative director; Josh Sanchez, webmaster; Anne Hubbell, development associate; Michelle Nava, Rich Potter, Jeronimo Rodriguez, interns.

> AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard

AVF/FIVF Board of Directors: Ooug Block, Oee Oee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Oiane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary). *FIVF Board of Directors only.

CONTRENTES

June 2000 VOLUME 23, NUMBER 5 www.aivf.org

Features

32 Underground Cinema

After living with his homeless subjects in a transit tunnel for two years, Marc Singer emerged with the powerful documentary *Dark Days*, a fistful of awards, and a truly unique story about his filmmaking process.

N H

. D. D

by Richard Baimbridge

28 Right on, Mann!

Documentary maker Ron Mann has been chroniclin pop and underground culture since the early '80s His new film, *Grass*, takes an irreverent look at the U.S. administration's incompetence in its effort to criminalize marijuana.

BY PAUL POWER

5 Letters

7 News

Hands-on experience for editors-in-training; dotcoms offer shorts a new lease of life; distributors launch in a crowded arena; NALIP's July conference.

by Margaret Chabowski; Richard Baimbridge; Paul Power

13 Profiles

Aviva Kempner; Lisa Gossels; Michael Camerini & Shari Robertson.

by Mark J. Huisman; Emily Bobrow; Cleo Cacoulidis

19 Festival Circuit

New York Underground Film Festival; Reel Screen Summit; Clermont-Ferrand International Short Film Festival.

UPSTAIRS

22

19

62

IDOWNSTAIRS

by Scott Castle; Pat Aufderheide; Henry Lewes

Departments

24 Field Reports

What do ptv programmers really want? ITVS rounded up a few roomfuls and asked the key questions.

by Pam Calvert

53 On View

A selection of this month's theatrical releases and TV airdates.

BY SCOTT CASTLE

FAQ & Info

35 Distributor FAQ

A solid performer in the home video market, New Video/Docurama is now making inroads into DVD. BY LISSA GIBBS

38 Funder FAQ

The Astraea National Lesbian Action Foundation, serving the lesbian community.

by Michelle Coe

40 Festivals 45 Classifieds 50 Notices

@AIVF

54 Events 56 Salon Spotlight

How to start a salon, plus reports from Nebraska, Milwaukee, Albany & Boulder. BY ELIZABETH PETERS, LATRICE DIXON, LORI MAASS VIDLAK, DAN WILSON, MIKE CAMOIN & ION STOUT

64 In Retrospect

COVER: Dark Days director Marc Singer PHOTO: RODOLPHE BARAS

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Bernardo Ruiz

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director, Laura D. Davis (212) 807-1400 x 225, [displayads@aivf org]

> Advertising Rep. Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual, \$35/yr student, \$100/yr nonprofit organization, \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St, 6 fl, NY, NY 10013, (212) 807-1400, fax. (212) 463-8519, independent@aivforg, www.aivf.org.Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with pub-Tic funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* Press Index and is a member of the Independent Press.

© Foundation for Independent Video & Film, Inc. 2000

AIVF/FIVF staff. Elizabeth Peters, executive director, Michelle Coe, program & information services director, LaTrice Dixon, membership director, Jessica Perez, administrative director, Josh Sanchez, webmaster, Anne Hubbell, development associate, Jennifer Terry, intern.

> AIVF/FIVF legal counsel: Robert L. Freedman, Esq. Cowan, OeBaets, Abrahams & Sheppard

AIVF/FIVF Board of Oirectors: Ooug Block, Oee Oee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Oiane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary) *FIVF Board of Directors only. July 2000 VOLUME 23 NAZAHER C. A ADADA La B

COLLETICO

Special Issue: EXPERIMENTAL MEDIA

32 Video's Triumph in the Galleries

Since when did movies become the stuff of art galleries? We look at the phenomenon of limited edition videos and films and how they're now getting the same treatment (and price tags) as fine art.

BY BRIAN FRYE

34 Making a Scene with Live Video

Part performance art, part video art, Live Video is popping up coast to coast. Here are four groups doing it.

BY LAURA U. MARKS

38 Experimental Distribution: A Roundtable

Five filmmakers from Sundance's Frontier section trade opinions about dotcoms and other venues for experimental work.

BY PATRICIA THOMSON

32

4 News

Workers at a Spanishlanguage TV station resort to a hunger strike for better pay and conditions. BY BERNARDO RUIZ

6 Profiles

Sam Wells; Veena Sud. by Sabina Dana Plasse; Paul Power

11 Festival Circuit

How film and video fared at the Whitney Biennial. BY AARON KRACH

15 Wired Blue Yonder

Mike Figgis discusses *Time Code*; what's an online film festival?; Yahoo! provides one answer; *Reel New York* goes digital.

by Marco Masoni; Scott Castle; Richard Baimbridge

Departments

24 Screenwriting

The three-act story structure with conquering hero returning home is not the only model for screenplays. Sometimes rules are made to be broken, as Jim McKay & Nick Katsapetses discuss.

by Mark J. Huisman

28 Legal

A filmmaker gives a headsup on what to ask and what to expect when doin' the nasty: clearing music rights.

BY DENISE OHIO

42 Technology

Our intrepid reporter braves Las Vegas glitz, free mimosas, countless press conferences, and miles of booths to scope out NAB 2000.

by Robert M. Goodman

FAQ & Info

44 Distributor FAQ

Electronic Arts Intermix approaches its 30th year as provider of experimental video and more.

BY LISSA GIBBS

47 Funder FAQ

The art world's Gottlieb Foundation also offers funds to painters and sculptors who incorporate video into their work.

BY MICHELLE COE

49 Festivals

52 Notices

57 Classifieds

- @AIVF
- 60 Events
- **63** Salons
- 64 In Retrospect

COVER: o.T. (1997), Rosemarie Trockel's 12-channel video installation at Barbara Gladstone Gallery, part of a new wave of video art in the galleries. See feature p. 32. COURTESY BARBARA GLADSTONE GALLERY KARY

K

.

ALSO

BLOCKBUSTER'S BAIT SAG SAYS SIGN THOUSAND WORDS ARTISTIC LICENSE

mainelana

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Bernardo Ruiz

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Mark J. Huisman, Gary O. Larson, Cara Mertes, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org.Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation of Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. The Independent Press Adsex and is a member of the Independent Press Adsociation.

© Foundation for Independent Video & Film, Inc. 2000

AVF/FIVF staff: Elizabeth Petërs, executive director, Michelle Coe, program & information services director; LaTrice Dixon, membership director; Jessica Perez, administrative director; James Israel, information services assistant; Josh Sanchez, web consultant; Anne Hubbell, development associate; Melani Friedman, Jennifer Terry, interns.

> AIVF/FIVF legal counsel: Robert 1. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard

AVF/FIVF Board of Directors: Doug Block, Paul Espinosa, Dee Dee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat*, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Diane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary).

*FIVF Board of Directors only.

August/September 2000 VOLUME 23, NUMBER 7 www.aivf.org

34 Kusama's Knockout

Director Karyn Kusama survived some tough bouts while making her debut film, *Girlfight*. Read the blow-by-blow account of how this award-winning director went the distance.

BY BETH PINSKER

38 Seeing the Light

Declaring a major in college is only step one. How do film/video instructors inspire their students and break them out of their mainstream-fed conventions?

by Rob Sabal & Joanna Sabal

42 DV to 35mm: Putting Transfers to the Test

As DV becomes the norm, more and more directors will face the decision of where to do their video-to-film transfer. *The Independent* sent identical footage to 10 facilities to examine the differences.

by Robert M. Goodman

5 News

Blockbuster Video plays the independent card; the demise of the National Education Media Network.

by Bernardo Ruiz; Brendan Peterson

13 Profiles

Carlos Avila; Hilary Birmingham.

by Carlos San Miguel; Holly Willis

17 Wired Blue Yonder

Web sites to simplify your life: Cinemascout.com takes location scouting virtual; Licensemusic.com adds ease to obtaining music rights.

by Karen Voss; Richard Baimbridge

20 Festival Circuit

Cannes 2000; Los Angeles Asian Pacific Film and Video Festival.

by Barbara Scharres; Robert Ito

Departments

26

29 Field Report

A look at funding opportunities in the U.K. to see if the grass is indeed greener on the other side of the pond.

BY HOLLY HUDSON-GROVES

32 Legal

Don't assume anything with SAG's Distribution Assumption Agreements. BY ROBERT L. SEIGEL

REE

S

Sд

FAQ & Info

48 Distributor FAQ

Artistic License finds small films the big audiences they deserve. BY LISSA GIBBS

50 Funder FAQ

Thousand Words Finishing Fund strives to take risks and give directors the resources to create innovative work.

BY MICHELLE COE

- 53 Festivals
- **58 Notices**
- 63 Classifieds

@AIVF

- 67 Events
- 69 Salons
- 72 in Retrospect

COVER: Michelle Rodriguez in Karyn Kusama's *Girlfight*; photo Abbot Genser, courtesy Screen Gems

TOR

32

www.oivf.org

DOCUMENTA ST

DOCUMENTARY SUBJECTS SPEAK

MTV GETS REAL DOC RIGS FOR 2

\$3.95 us \$5.25 can

Kaytee from American High

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power {independent@aivf.org}

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Jim Colville

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Gary O. Larson, Cara Mertes, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas {startree@speedsite.com}

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr busis ness/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, YV 10013, (212) 807-1400; fax: (212) 463-8519; independent@avforg; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AVE/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* Press *Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2000

AIVE/FIVF staff: Elizabeth Peters, executive director; Michelle Coe, program & information services director; James Israel & Moikgantsi Kgama-Gates, information services assistants; Josh Sanchez, web consultant; Anne Hubbell, development associate; Daniel FedIman, Nina Rambarran, interns; AIVE/FIVF legal counsel: Robert I. Freedman,Esq. Cowan, DeBaets, Abrahams & Sheppard

Visit the Independent online at: www.aivf.org

AIVF/FIVF Board of Directors: Doug Block, Paul Espinosa, Dee Dee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat*, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Diane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary).

*FIVF Board of Directors only.

Features

26 MTV's Reel World

The music network begins an expansion of its news & documentary department. BY AMY GOODMAN

29 Gearing Up

A low-budget DV rig for a two-person crew. BY STEVE BOGNAR

32 Life in a Fishbowl

What it's like to be a documentary film subject. Also: What to know when dealing with teens. BY THOMAS WHITE

6 Letters

9 News

Madstone's manna from heaven; Austin airport becomes film studio; two states woo runaway production with tax incentives.

BY EMILY BOBROW; Cary L. Roberts; Brendan Peterson

17 Profiles

Jilann Spitzmiller & Hank Rogerson's *Homeland*; Laurie Collyer's *Nuyorican Dream*.

by Jerry White; Bernardo Ruiz

20 Festival Circuit

Wild life in Missoula; Sunny Side of the Doc in Marseilles.

by Carl Mrozek; Henry Lewes

Departments

36 Technology Getting good sound with your DV camera.

BY LARRY LOEWINGER

FAQ & Info

40 Distributor FAQ

Since 1972, Women Make Movies has been saying it loud and proud. BY LISSA GIBBS

42 Funder FAQ

The Fund for Jewish Documentary Filmmaking, where content is king.

by Michelle Coe

- 45 Classifieds
- 49 Festivals
- 54 Notices

@AIVF

60	Events
63	Salons
64	In Retrospect

COVER: Kaytee, one of the teens featured in R.J Cutler's American High. For a perspective on what it's like to be a documentary subject, see Thomas White's "Life in a Fishbowl." Photo Lisa Maizlish, courtesy Fox Broadcasting Co.

ALTERNATIVE COVERAGE OF THE POLITICAL CONVENTIONS

ublication of 1

.

\$3.95 us \$5.25 can

0

74470 80114

6

Silent March for Gun Control at the Republican National Convention SILF AT 25

www.aivf.org

e,

theinde

Editor in Chief: Patricia Thomson

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Jim Colvill

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Gary O. Larson, Cara Mertes, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertísing Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert Ibob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl, NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivforg; www.avforg Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent. The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2000

AVF/FIVF staff: Elizabeth Peters, executive director, Michelle Coe, program & information services director; James Israel & Moikgantsi Kgama-Gates, information services assistants, Josh Sanchez, web consultant; Anne Hubbell, development associate; Adam Eisenberg, Renee Griffith, Tricia Peters, interns; AIVF/FIVF legal counsel: Robert I. Freedman,Esq. Cowan, OeBaets, Abrahams & Sheppard

Visit the Independent online at: www.aivf.org

AIVF/FIVF Board of Oirectors: Doug Block, Paul Espinosa, Oee Oee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat*, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Oiane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary).

*FIVF Board of Oirectors only.

CONTREATES

November 2000 VOLUME 23, NUMBER 9 www.aivf.org

Features

27 Happy Anniversary, AIVF

This year AIVF celebrates its 25th anniversary. On this of casion, we look back at a few of AIVF's achievements in advocacy and other good deeds for independence

BY ELIZABETH PETERS, PAUL Power, Scoft Castle & Patricia Thomson

32 Collective Conscious

An interview with Skip Bloods g and Linda Iannacone at the 2000 Republication Convention, part of the collective some re Democracy Now.

BY PATRICIA THOMSON

PHOTO THIS PAGE LISA MINELLA

6 News

How the Academy Awards offers opportunities for independents (it's not what you think).

by Richard Baimbridge

9 Wired Blue Yonder

Creating content for streaming to palm devices. BY JENNIFER USCHER

12 Festival Circuit

Shorts never get short shrift at Oberhausen; Sarajevo reinvents itself five years after the war. BY ERNEST LARSEN; PATRICIA THOMSON

Departments

19 Field Reports A visit to the Cuban International Film & TV School; tracking Deutschmarks at Germany's NRW

Foundation. BY LIBBY BASSETT; CLAUS MUELLER

38 Business Pages

The demise of Jane Balfour Films and the state of the foreign sales market.

by Robert Goodman

FAQ & Info 42 Distributor FAQ

Heading into its 30th year, New Day Films is a distribution cooperative run by filmmakers for filmmakers. BY LISSA GIBBS

46 Funder FAQ

Now 35 years old, the National Endowment for the Humanities has been one of the most substantial funders of public television documentaries.

by Michelle Coe

48 Festivals 52 Notices 57 Classifieds

@AIVF

61 Events63 Salons64 In Retrospect

COVER: A scene outside the Republican National Convention: the Silent March for Gun Control, photographed by Greg Fuchs, part of the IMC team. See story pg. 32.

malana

Editor in Chief[®] Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Jim Colvill

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Gary O. Larson, Cara Mertes, Rob Rownd, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit organization; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library and school subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl; NY, NY 10013, (212) 807-1400, fax: (212) 463-8519; independent@aivforg: wwwaivforg Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2000

AVF/FIVF staff: Elizabeth Peters, executive director, Alexander Spencer, administrative director; Michelle Coe, program & information services director; Thalia Harithas, Membership Coordinator; James Israel & Moikgantsi Kgama-Gates, information services assistants; Greg Gilpatrick & Josh Sanchez, web consultants, Anne Hubbell, development associate; Shane Bunnag, Adam Eisenberg, Renee Griffith, Tricia Peters, interns; AVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, OeBaets, Abrahams & Sheppard

Visit The Independent online at: www.aivf.org

AVF/FIVF Board of Oirectors: Ooug Block, Paul Espinosa, Dee Dee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat*, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Oiane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary).

*FIVF Board of Oirectors only.

Cortration

OLUME 23, NUMBER 10 Www.aivf.org

32 Why Make Activist Films?

A roundtable discussion featuring six documentarians from this year's Human Rights Watch Film Festival.

BY BERNARDO RUIZ

Features

36 Jay Rosenblatt's Excavations of the Psyche

An interview with Jay Rosenblatt, whose startling imagery and lingering themes have deservedly spread his name far beyond his Bay Area base.

BY MICHAEL FOX

5 News

Idaho Republicans vs. public TV; Getty's new royalty-free stock footage; Zoetrope's virtual studio; IFILM gets Internet shorts their shot at an Oscar.

by Earl Young; Tamara Krinsky; Brendan Peterson; Scott Castle

12 Profiles

Deann Borshay Liem's First Person Plural; David Shapiro & Laurie Gwen Shapiro's Keep the River on Your Right: A Modern Cannibal Tale.

by Brendan Peterson; Aaron Krach

14 Wired Blue Yonder

The Mighty Mississip' becomes a testing ground for new HDTV field cameras. BY SCOTT CASTLE

16 Festival Circuit

The IFP Market debuts its new moniker; Toronto celebrates 25th year. BY SCOTT CASTLE; PAUL POWER

Departments 24 Legal Briefs

Know what your options are before optioning your screenplay. BY ROBERT L. SEIGEL

26 Field Reports

In eight short years Arte has changed not only European television, but television itself.

```
BY CLAUS MUELLER
```


31 On View

A selection of this month's releases and TV airdates. BY SCOTT CASTLE

FAQ & Info 41 Distributor FAQ

Since 1962 Canyon Cinema has championed the underground and the avant-garde. BY LISSA GIBBS

44 Funder FAQ

For 35 years the Playboy Foundation has provided funding for social issue documentaries.

BY MICHELLE COE

- 47 Festivals
 50 Notices
 56 Classifieds
 Classifieds
 AIVF
 Events
- 62 Salons
- 63 In & Out of Production
- 64 In Retrospect

COVER: Hollywood's images of Jesus Christ, like *King of Kings* (pictured), are part of Jay Rosenblatt's compelling meditation on Christ's Jewishness in the short film *King of the Jews*. January/February 2001

A Publicatian af The Faundation for Independent Video and Film

www.aivf.org

the ndependent FILM & VIDEO MONTHLY

COOD HALLES STORADE

Michelle Yeoh in Good Machine's latest release, Crouching Tiger, Hidden Dragon

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Listings Editor: Scott Castle [festivals@aivf.org]

Intern: Jim Colvill

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Gary O. Larson, Cara Mertes, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/industry) paid to the Association of Independent Video and Filmmakers (AVVF), the national trade association of Independent Video and Filmmakers (AVVF), the national trade association of Individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax. (212) 463-8519; independent@aivf.org, www.aivf.org Periodical Postage Pard at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2001

AVF/FIVF staff: Elizabeth Peters, executive director, Alexander Spencer, administrative director; Michelle Coe, program director; Thalia Harithas, membership coordinator; James Israel & Moikgantsi Kgama-Gates, information services assistants; Greg Gilpatrick & Josh Sanchez, web consultants, Anne Hubbell, development associate; Shane Bunnag, Adam Eisenberg, Renee Griffith, Tricia Peters, interns; AIVF/FIVF legal counsel: Robert I. Freedman,Esq. Cowan, DeBaets, Abrahams & Sheppard

Visit The Independent online at: www.aivf.org

AIVF/FIVF Board of Directors: Ooug Block, Paul Espinosa, Oee Oee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat*, Ruby Lerner*, Richard Linklater, Cynthia Lopez*, Diane Markrow (president), Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), Robert Richter (treasurer), James Schamus*, Valerie Soe (secretary). "FIVF Board of Directors only.

CO.1.1.3.1.12

32

January/February 2001 VOLUME 24, NUMBER 1 www.aivf.org

Feelin 65

32 Good Machine Turns 10 A look back at the first decade of Good M me BY BETH PINSKER

36 PBS's Pat Mitchell

After a year on the job new PBS head Pat Mitchell discusses her background as an independent producer and her plans for PBS. BY PATRIC HEDLOND

40 ITVS's Dramatic Possibilities

Checking up on ITVS's dramatic fiction strand, American Stories. BY GABRIELLE ID

7 News

IFFCON and EVEO's virtual pitch; Solaris' new finishing fund; The Shooting Gallery and cineBLAST! buyouts; ITVS's Jim Yee retires; *American High* back on the air; more funds at Jerome.

by Brendan Peterson; Tamara Krinsky; Paul Power

15 Opinion

Requiem for a Dream's producer calls for a re-examination of the ratings process.

BY ERIC WATSON

16 Wired Blue Yonder

Screenwriter 2000 allows two writers to work on the same script at the same time on-line. BY PAUL POWER

18 Festival Circuit

Views from the Avant Garde at the New York Film Festival

by Brian Frye

Departments

22 Books

Emile de Antonio in the first person.

by Brian Frye

24 Technology

A sampler of visual effects, animation, and compression software for your desktop editing system.

BY GREG GILPATRICK

28 Legal

How WGA, DGA, and SAG are dealing with Internet and multimedia contracts.

BY ROBERT SEIGEL

15

31 On View

A selection of this month's releases and TV airdates. BY JIM COLVILL

FAQ & Info

44 Distributor FAQ

Shooting Gallery Entertainment gives overlooked features a chance and comes out a winner.

by Lissa Gibbs

46 Funder FAQ

Venice, CA-based Echo Lake Productions provides financing for narrative features.

by Michelle Coe

49 Festivals54 Notices60 Classifieds

AIVF 64 Events 66 Salons 67 Member Benefits

COVER: Michelle Yeoh in Ang Lee's Crouching Tiger, Hidden Dragon, Good Machine's latest release.

PHOTO: CHAN KAM CHUEN. COURTESY SONY PICTURES CLASSICS.

46

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power, Richard Baimbridge [independent@aivf.org]

> Assistant Editor: Scott Castle [festivals@aivf.org]

Interns: Jim Colvill, Dan Steinhart

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Cara Mertes, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: · Ingram Periodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NV, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org. Periodical Postage Paid at New York, NY, and at additional mailing offices.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent. The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2001

AVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, administrative director; Michelle Coe, program director; Thalia Harithas, membership coordinator; James Israel & Molikgantsi Kgama-Gates, information services assistants; Greg Gilpatrick & Joshua Sanchez, web consultants; Anne Hubbell, development associate; Melissa Ainley, Renee Griffith, Margot Hernandez, Noriko Yoshinaga, interns; AVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard.

Visit The Independent online at: www.aivf.org

AIVF/FIVF Board of Directors: Angela Alston, Doug Block, Paul Espinosa, Dee Dee Halleck, Vivian Kleiman, Lee Lew-Lee, Graham Leggat*, Ruby Lerner*, Cynthia Lopez*, Jim McKay (chair), Robb Moss (vice president), Elizabeth Peters (ex officio), James Schamus*, Valerie Soe (secretary), Ellen Spiro, Bart Weiss. *FIVF Board of Directors only.

COLLETICS

March 2001 VOLUME 24, NUMBER 2 www.aivf.org

Features

32 Christopher Nolan's Revenge Redux

Christopher Nolan's refreshingly original and stylish second feature, *Memento*, is an object lesson in storytelling, editing, and how memory works.

BY ANNIE NOCENTI

36 Dream Makers

The Dream Catcher team undertook an ambitious outreach program directed at youth in juvenile detention centers. Here's how the did it.

BY JULIA REICHERT

40 Una Experiencia Sin Igual

After La Ciudad played in New York arthouses, its director set out to rerelease the film in Latino sections of the city—and offers his distribution blueprint here.

by David Riker

32

4 Editor's Note

6 Letters

9 News

The latest convolutions in AMPAS's rules for qualifying shorts for the Oscars; Off the Press, a new story-idea service, Seattle's 911 takes the lead in streaming media; theme nights at ZDF.

by Scott Castle; Jim Colvill; Shannon Gee; Claus Mueller

15 Profiles

Kathy Leichter & Jonathan Skurnik's A Day's Work, A Day's Pay; Steven Fischler & Joel Sucher's From Swastika to Jum Crow; Hannah Weyer's La Boda. BY RICHARD BAIMBRIDGE; AARON KRACH; JERRY WHITE

20 Festival Circuit

Gettin' funky with L.A. Freewaves; Dublin's new Doclands market and fest, indigenous films galore at IMAGINENative; an experimental fest debuts at Telluride.

by Jim Moran; M.M. Serra; Dónal Ó'Céilleachair; Faye Ginsburg

22

Departments

27 Technology

What to look for in a radio mic, plus tips for properly attaching a lavalier. BY LARRY LOEWINGER

FAQ & Info 43 Distributor FAQ

MediaRights.org provides onestop shopping for organizers looking for social-issue films and activist filmmakers looking for like-minded organizations. BY LISSA GIBBS

46 Funder FAQ

Film Arts Foundation, a vital source of funding for Bay Area mediamakers, has five different grant programs.

by Michelle Coe

- 49 Festivals
- 54 Notices
- 58 Classifieds

@AIVF

- 61 Events
- 62 In & Out of Production

BY JIM COLVILL

63 Salons

Cover: Guy Pearce in Christopher Nolan's *Memento*. Photo by Danny Rothenberg

the ndepender Film & VIDEO MONTER

BRAD ANDERSON'S HERALDS 24P

ALSO Micro-distributors BUFFALO Spotlight Waking Life

\$4.95 US. \$6.95 CAN

Editor in Chief: Patricia Thomson {editor@aivf.org]

Managing Editor: Paul Power, Richard Baimbridge [independent@aivf.org]

> Assistant Editor: Scott Castle [festivals@aivf.org]

Interns: Jim Colvill, Dan Steinhart

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Cara Mertes, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; {displayads@aivf.org}

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Períodicals (800) 627-6247

Printed in the USA by Cadmus Journal Services

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual, \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent. The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

\odot Foundation for Independent Video & Film, Inc. 2001

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, administrative director; Michelle Coe, program director; James Israel & Moikgantsi Kgama-Gates, information services assistants; Greg Gilpatrick & Joshua Sanchez, web consultants; Anne Hubbell, development associate; Noriko Yoshinaga, intern; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, OeBaets, Abrahams & Sheppard.

Visit The Independent online at: www.aivf.org

AIVF/FIVF Board of Directors: Angela Alston, Doug Block, Paul Espinosa (treasurer), Dee Oee Halleck, Vivian Kleiman, Lee Lew-Lee (secretary), Jim McKay (co-chair), Robb Moss (president), Elizabeth Peters (ex officio), James Schamus*, Valerie Soe (vice president), Ellen Spiro, Bart Weiss (co-chair), Oebra Zimmerman*. *FIVF Board of Oirectors only. April 2001 VOLUME 24, NUMBER 3 www.aivf.org

COTTENTES

31 Micro-distributors up close

Taking a lead from small record labels and DIY filmmakers, a new breed of micro-distributor is on the rise. Here's a look at three.

BY BRIAN FRYE

34 Testing the Limits: HD24p

Brad Anderson's Session 9 was shot using Sony's revolutionary High Definition 24p camera, the CineAlta. The director and his cinematographer, Uta Briesewitz, assess the experience.

BY PATRICIA THOMSON

7 News

Landmark Theatres in Texas finds a place for a local son's shorts; reading the fine print for AFI's Sony DVCam Fest.

by Cynthia Hand Neely; Scott Castle

11 Wired Blue Yonder

Proprietary software finds its soulmate in Richard Linklater's animated *Waking Life*; three new media spaces open in New York City.

by Brian Poyser; Joy Dietrich

14 Festival Circuit

Open arms for digital video at IFFCON; a report from Sundance 2001: the vibe, the films, the online festival, and the Lab films.

BY MICHAEL FOX; Richard Baimbridge, Karen Voss & Patricia Thomson

Departments

22 Field Reports: Buffalo, New York

Micro films and public access TV, plus a look at the numbers.

by Ghen Dennis, Stephanie Gray, Carl Mrozek

38 Technology

A review of the CineAlta, Sony's High Definition 24p camera.

by Robert M. Goodman

40 Books

Movie Wars, by Jonathan Rosenbaum; The Biz, by Schuyler M. Moore.

by Robert Nelson; Innes Guminsky

FAQ & Info

42 Distributor FAQ The Brothers Lipsky bring their considerable expertise in new media and traditional distribution to bear on their new venture, Lot 47 Films. 42

BY LISSA GIBBS

46 Funder FAQ

NewMarket Capital has a history of financing independent films, and this spring started distributing them as well, beginning with *Memento*.

by Michelle Coe

48 Festivals 54 Notices 58 Classifieds

@AIVF 60 Events 63 Salons

MOVIE WARS How H.4. Wool and the Media Const are to Timit What Films With Carl See

in Brad Anderson's *Session 9.* Photo: Claire Folger, courtesy USAFilms.

COVER: Actor and cowriter Steve Gevedon

\$4.95 US, \$6.95

A Publication of The Foundation for Independent Video and Film

the ndependent FILM & VIDEO MONTHLY

ROUNDTABLE

www.aivf.org

PUBLIC TELEVISION

ALSO Why Three-Act Docs? Picking ITVS's Winners DVD Home Brew

The producers of Roja Productions

molene

Editor in Chief: Patricia Thomson [editor@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Assistant Editor: Scott Castle [festivals@aivf.org]

Interns: Dan Steinhart, Jim Colvill

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Cara Mertes, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas Istartree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices. Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* Press *Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2001

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, administrative director; Michelle Coe, program director; James Israel, information services associate; Greg Gilpatrick & Joshua Sanchez, web consultants; Anne Hubbell, development associate; Rani Soppa, Noriko Yoshinaga, interns; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard.

Visit The Independent online at: www.aivf.org

AIVF/FIVF Board of Directors: Angela Alston, Doug Block, Paul Espinosa (treasurer), Dee Dee Halleck, Vivian Kleiman, Lee Lew-Lee (secretary), Jim McKay (co-chair), Robb Moss (president), Elizabeth Peters (ex officio), James Schamus*, Valerie Soe (vice president), Elen Spiro, Bart Weiss (co-chair), Jack Willis*, Debra Zimmerman*. *FIVF Board of Directors only.

dorrettere

May 2001 VOLUME 24, NUMBER 4 www.aivf.org

FEATURES

26 Roja Roundup: On Matters of Race

There's no topic more loaded than race. But Orlando Bagwell's Roja Productions is plunging right into the thick of it with its public television series *Matters of Race*. In this roundtable, the product is talk about the shows' challenges and potential.

BY SAM POLLARD

31 CPB's Diversity Fund

A new funding pool for public TV projects by minority producers. BY BOB CONNELLY

32 Inside the ITVS Jury Room

One producer's experience on an ITVS panel, and her advice on how to make your application one of the 5% that receives funding.

by Frances Negron-Muntaner

36 Stranger Than Fiction: Thoughts on Documentary Storytelling

With three-act story

structure all the rage among documentary makers and buyers, one filmmaker (and his father) wonder whether there's still room for alternatives. BY RALPH ARLYCK

5 News

Bush's lead on arts funding and digital carriage; a new cable outlet for independents in New York City; Crossover dreams.

by Matt Spangler; Jim Colvill; Paul Power

11 Opinion

How to put the *public* into interactive public television.

by Jeff Chester

12 Wired Blue Yonder

DVD authoring in the comfort of your home computer.

by Greg Gilpatrick

14 Profiles

Working Films' Judith Helfand & Robert West; Loni Ding's Ancestors in the Americas; Laura Wilson and Cityscape Motion Picture Education

by Nicole Betancourt; Tomio Geron; Rob Sabal

18 Festival Circuit

A changing of the guard at the Berlinale; the global influence of Rotterdam's Cinemart.

by Claus Mueller; Scott Castle

Departments 38 Books

Two new books about Black filmmaking pioner Oscar Micheaux; Avid Editing: A Guide for Beginning and Intermediate Users

by Brian Frye; Greg Gilpatrick

41 On View

Independent projects opening or airing this month. BY DANIEL STEINHART

FAQ & Info

42 Distributor FAQ

PBS Home Video puts Ken Burns & Co. in your VCR. BY LISSA GIBBS

45 Funder FAQ

The National Black Programming Consortium, a driving engine behind two decades of African-American public television productions.

by Michelle Coe

49 Festivals
53 Notices
57 Classifieds **@AIVF**60 Events
62 Salons
COVER: Delving into matters of race:

COVER: Delving into matters of race: Roja Productions' [standing L-R] Camilla Haddad, Jacquie Jones, Tracye Matthews, Orlando Bagwell; [seated L-R] Michelle Materre, John Valadez, Sindy Gordon, and Felicia Lowe. Photo: Tom LeGoff

Editor in Chief: Patricia Thomson

Editor: Beth Pinsker leditor@aivf.org]

Managing Editor: Paul Power lindependent@aivf.org]

Assistant Editor: Scott Castle Ifestivals@aivf.orgl

Interns: Dan Steinhart, Jim Colvill

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Cara Mertes, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprotit/school; \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivt.org Periodical Postage Paid at New York, NY, and at additional mailing offices. Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* Press *Index* and is a member of the Independent Press. Association.

© Foundation for Independent Video & Film, Inc. 2001

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Paul Marchant, membership coordinator; James Israel, information services, associate; Bo Mehrad, information services assistant; Greg Gilpatrick & Joshua Sanchez, web consultants; Anne Hubbell, development associate; Nikki Byrd, Rani Soppa, Noriko Yoshinaga, interns; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, 0eBaets, Abrahams & Sheppard.

Visit The Independent online at: www.aivf.org

AIVF/FIVF Board of Directors: Angela Alston, Ooug Block, Paul Espinosa (treasurer), Dee Dee Halleck, Vivian Kleiman, Jim McKay (co-chair), Robb Moss (president), Elizabeth Peters (ex officio), James Schamus*, Valerie Soe (vice president), Ellen Spiro, Bart Weiss (co-chair), Jack Willis, Debra Zimmerman*. *FIVF Board of Directors only.

CTREPTCO

June 2001 VOLUME 24, NUMBER 5 www.aivf.org

Features

32 Breaking Out

Cheryl Dunye nabs big audiences on the small screen with her HBO prison feature, *Stranger Inside*. BY HOLLY WILLIS

SELETES Youth Media 18 25 18

Special Focus: Youth Media

18 Growth Potential

Why form a new national distribution network for youth media?

by Mindy Faber & Dalida Maria Benfield

22 A Day in the Life

In Baltimore, a new youth media program brings Black and Jewish teens together.

BY ANN HORNADAY

25 Toxic Avengers

High school students become video activists on the trail of illegal waste dumping in New York's Orange county.

by Harriette Yahr

28 Media Lit Goes National

A new organization, the Alliance for a Media Literate America, holds its founding conference this month. BY LUCINDA FURLONG

5 Editor's Note

6 News

Independent filmmakers partner with independent video stores; archival film clips offered for free.

by Paul Power; Brendan Peterson

10 Opinion

Youth media exists as a recognizable movement—all it needs is a little (more) support.

by Norman Cowie

13 Wired Blue Yonder

Miramax and Lions Gate go the online streaming route; a new online festival application service.

by Tamara Krinsky; Daniel Steinhart

16 Profiles

Madison Davis Lacy's Free to Dance; Chris Roe's Pop & Me.

BY DEIRDRE TOWERS; ED EBERLE

Departments

29 Technology

Educators sound off on the benefits of iMovie for their students.

BY MIKE HAZARD

64 On View

Independent projects opening or airing this month.

BY DANIEL STEINHART

FAQ & Info

36 Distributor FAQ

One of a kind, NoodleHead Network is dedicated to distributing works by kids.

by Lissa Gibbs

38 Funder FAQ

The OSI's Youth Media Program has been one of the key funders behind initiatives of all shapes and sizes.

by Michelle Coe

40 Festivals 45 Notices 49 Classifieds

@AIVF

52 Salon Spotlight

Reports from Portland, Oregon; Atlanta, Georgia; South Florida; and Los Angeles; plus a word from AIVF's executive director.

BY ELIZABETH PETERS; LATRICE DIXON; BETH HARRINGTON; MARK WYNNS; DOMINIC GIANNETTI; MICHAEL MASUCCI

59 AIVF Events

62 Member Benefits & Trade Discounts

Cover: Yolanda Ross as Treasure, in Cheryl Dunye's prison drama, *Stranger Inside*. Photo: Nicola Goode, courtesy HBO. **JULY 2001**

A Publication of The Foundation for Independent Video and Film

the ndependent

www.aivf.org

1114

16 JAN

11319

MEDIA SPOTILICHT

Athina Rachel Tsangari's

THE UNSEEN AVANT-GARDE

SAN FRANCISCO CINEMATHEQUE TURNS 40

DIY DVDS

Editor in Chief: Patricia Thomson

Editor: Beth Pinsker [beth@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Assistant Editor: Scott Castle [festivals@aivf.org]

Interns: Dan Steinhart, Jim Colvill

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Cara Mertes, Robert L. Seigel, Esq.

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep: Bob Hebert [bob@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices. Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent*. *The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

 $\ensuremath{\mathbb{C}}$ Foundation for Independent Video & Film, Inc. 2001

AVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Paul Marchant, membership coordinator; James Israel, information services associate; Bo Mehrad, information services assistant; Greg Gilpatrick & Joshua Sanchez, web consultants; Anne Hubbell, development associate; Nikki Byrd, Rani Soppa, interns; AVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard.

Visit The Independent online at: www.aivf.org

AIVE/FIVF Board of Directors: Angela Alston (secretary), Doug Block, Paul Espinosa (treasurer), Dee Dee Halleck, Vivian Kleiman, Jim McKay (co-chair), Robb Moss (president), Elizabeth Peters (ex officio), James Schamus*, Valerie Soe (vice president), Ellen Spiro, Bart Weiss (co-chair), Debra Zimmerman*. *FIVF Board of Directors only. COMPENSION

July 2001 VOLUME 24, NUMBER 6 www.aivf.org

▖ਤ┿,*╡╒╱╻═┽╒╬╻╪╲╱╪╶╾┽╲╵╧╻┡╪

28 Space Odyssey

FOCUS

Athina Rachel Tsangari's The Slow Business of Going imagines the nomadic lifestyle of futureworld travelers.

BY SPENCER PARS

32 Seeing is Believing

The Whitney's Unseen Cinema exhibition throws a whole new light on the early avant-garde in America.

BY STEVE ANDERSON

36 Fade to Black

The Guggenheim grapples with the preservation of ephemeral media.

BY PATRICK CICCONE

37 Micro Manager

A 10-point list of helpful hints for setting up a microcinema.

BY BRIAN FRYE

38 San Francisco Giant

Since its beginnings 40 years ago in Bruce Baillie's backyard, the San Francisco Cinematheque has become part of the bedrock of the experimental media scene.

BY MICHAEL FOX

.N

4 Editor's Note

6 Letters

7 News

Oberhausen shorts air on German MTV; TLA launches DVD/video wing; developments in super 8 blow-up.

by Margaret Chabowski; Scott Castle; Paul Power

13 Opinion

Transferring old videos or DV? A case is made for film as the best preservation format.

by Alfred Gabriel Nigrin

14 Wired Blue Yonder

Camille Utterback and Romy Achituv's interactive video installation *Text Rain*; a virtual buying club for independents; Panasonic becomes artists' ally in Times Square; online sound effects.

by Stephen Brophy; Paul Power, Daniel Steinhart

18 Profiles

Monteith McCollum's Hybrid; Lee Boot's Making Euphoria; Liz Keim of the San Francisco Exploratorium.

by Patricia Thomson; Ann Hornaday; Adam Eisenberg

21 Festival Circuit

The Los Angeles Film Festival reaches out; the Ann Arbor Film Festival gets animated.

by Robert Ito; Sarah Jane Lapp

Departments

42 Technology

Low-cost DVD production tools make creating your own DVDs affordable and do-able.

BY GREG GILPATRICK

44 Books

A timely reissue of *The Film Culture Reader*, a touchstone for the New American Cinema of the sixties.

BY BELINDA BALDWIN

FAQ & Info

46 Distributor FAQ

The Canadian Filmmakers' Distribution Centre is a prime disseminator of experimental, gay, and lesbian titles from around the world.

BY LISSA GIBBS

49 Funder FAQ

The Flintridge Foundation has supported experimental and interdisciplinary mediamakers for over 15 years.

by Michelle Coe

- 52 Festivals
- 55 Notices
- 58 Classifieds

@AIVF

- 60 Events
- 62 Salons
- 64 In & Out of Production

COVER: Lizzie Martinez in Athina Rachel Tsangari's *The Slow Business of Going.* Courtesy filmmaker AUGUST/SEPTEMBER 2001

A Publication of The Foundation for Independent Video and Film

www.aivf.org

HEO'S SHELLS NEVINS

The Believer won Sundance, but Isn't coming soon to a theater near you.

\$4.95 \$6.95

08

melnde

Editor in Chief: Beth Pinsker [beth@aivf.org]

Managing Editor: Paul Power [independent@aivf.org]

Assistant Editor: Scott Castle [festivals@aivf.org]

Interns: Macauley Peterson, Dan Steinhart

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Cara Mertes, Robert L. Seigel, Esq., Patricía Thomson

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

> Advertising Rep. Bob Hebert (bob@aivf.org)

National Distribution: Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to: *The Independent Film & Video Monthly*, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual, \$35/yr student; \$100/yr nonprofil/school; \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video Library subscriptions are \$75/yr. Contact: AIVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices. Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent The Independent* Press *Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2001

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Paul Marchant, membership coordinator; James Israel, information services associate; Bo Mehrad, information services assistant; Greg Gilpatrick & Joshua Sanchez, web consultants; Nikki Byrd, Jennifer Sullivan, Shumin Ma, interns; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, OeBaets, Abrahams & Sheppard.

Visit The Independent online at: www.aivf.org

AIVF/FIVF Board of Directors. Angela Alston (secretary), Ooug Block, Paul Espinosa (treasurer), Oee Dee Halleck, Vivian Kleiman, Jim McKay (co-chair), Robb Moss (president), Elizabeth Peters (ex officio), James Schamus*, Valere Soe (vice president), Ellen Spiro, Bart Weiss (co-chair), Debra Zimmerman*. *FIVF Board of Directors only. Gorrandra

August/September 2001 VOLUME 24, NUMBER 7 www.aivt.

36 The Contrary Son

While critics and audiencs complain about a dearth of quality films, the provocative Sundance awarding-winning film *The Believer* has proven too controversial to secure theatrical distribution.

36

BY BETH PINSKER

28 Director TV

With *Homicide* off the air, shows like *The Sopranos* and *The West Wing* have continued the practice of offering helming gigs to independent directors.

BY TAMARA KRINSKY

29 Docu-Drama Queen

Syndicated daytime talk show host Jenny Jones has been inviting independent documentary filmmakers to be her guests.

BY MARTHA KEAVNEY

31 The Cable Channel That Ate My Shorts!

The Sci-Fi Channel is not only funding a series of shorts by unknown filmmakers, but is airing them as well.

BY ED EBERLE

32 Sheila's Gotta Have It

With Sheila Nevins and her eye for provactive programming, HBO has turned independent documentaries into destination television.

BY PATRICIA THOMSON

28

5 Editor's Note

7 News

Bill Ivey resigns as NEA chairman; Sally Jo Fifer is the new head of ITVS; the guild strikes that never were; briefs.

by Michael Fox; Bob Connelly; Beth Pinsker

13 Opinion

What do film festivals spend your hard-earned entry fee dollars on anyway?

BY KATIE COKINOS

15 Festival Circuit

The American presence at Cannes; the Miami Gay and Lesbian Film Festival.

by Barbara Scharres; Harriette Yahr

25 On View

Independent projects opening in theaters or airing on television this month.

by Daniel Steinhart

26 Profiles

Todd Downing's Jeffrey's Hollywood Screen Trick; Alex MacKenzie and The Blinding Light!! Cinema.

by Aaron Krach; Will Leitch

Departments

40 Wired Blue Yonder

Storyview offers screenwriters a new way to structure their scripts; TealPaint offers hightech storyboarding tools at bargain prices.

by Robert Goodman; Beth Pinsker

FAQ & Info

42 Distributor FAQ

PorchLight Entertainment produces and distributes films that promote positive values and family-friendly entertainment.

BY LISSA GIBBS

44 Funder FAQ

Film/Video Arts offers metorships and fiscal administration opportunities to its 1,200 members.

by Michelle Coe

47 Festivals51 Notices57 Classifieds

@AIVF 60 Events 63 Salons

Cover: Ryan Gosling in Henry Bean's *The Believer*. Photo: Liz Hedges, Fireworks Pictures A Publication of The Foundation for Independent video and Film

the ndependent FILM & VIDEO MONTHLY

w.aivf.org

UDEUMENTARY

BENERAL BENERAL BENERAL BENERAL A ROUNDTABLE ON ACCESS

\$4.95 us \$6.95 can

ALSO: RACE IN TEXAS BAY AREA SPOTLIGHT

Editor in Chief: Beth Pinsker [beth@aivf.org]

Managing Editor: Farrin Jacobs [jacobs@aivf.org]

Assistant Editur: Scott Castle lfestivals@aivf.org]

Intern: Macauley C.S. Peterson

Contributing Editors: Richard Baimbridge, Lissa Gibbs. Cara Mertes, Robert L. Seigel, Esq., Patricia Thomson

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x 225; [displayads@aivf.org]

> Advertising Rep. Bob Hebert [bob@aivf_org]

National Distribution: Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St., 6 fl., NY, NY 10013.

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FIVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual; \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AVF, 304 Hudson St., 6 fl., NY, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org; www.aivf.org Periodical Postage Paid at New York, NY, and at additional mailing offices. Printed in the USA by Cadmus Journal Services.

Publication of The Independent is made possible in part with pub-Hic funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in The Independent does not constitute an endorsement. AIVF/FIVF are not responsible for any claims made in an ad. Letters to The Independent should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in The Independent. The Independent is indexed in the Alternative Press Index and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2001

AIVF/FIVF staff: Elizabeth Peters, executive director; Alexander Spencer, deputy director; Michelle Coe, program director; Paul Marchant, membership director; James Israel, Bo Mehrad, information services associates; Greg Gilpatrick, Joshua Sanchez, web consultants; Sridevi Palanivelu, Oeanna McIntyre, interms; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, OeBaets, Abrahams & Sheppard.

Visit The Independent online at: www.aivf.org

AIVF/FIVF Board of Oirectors: Angela Alston (secretary), Ooug Block (membership chair), Paul Espinosa (treasurer), Oee Dee Halleck, Vivian Kieiman (advocacy chair), Jim McKay (co-chair; development chair), Robb Moss (president), Elizabeth Peters (ex officio), James Schamus*, Valerie Soe (vice president), Ellen Spiro, Bart Weiss (cochair), Oebra Zimmerman*

*FIVF Board of Directors only.

けいいいいいい

October 2701 VOL ME 24, NUM ER 8

Features

28 The **Inside Story**

A discussion on verité filmmaking with Joe Berlinger, R.J. Cutler, Gillian Grisman, Chris Hegedus, Errol Morris, Jehane Noujaim, and Frederick Wiseman.

BY BETH PINSKER

32 Live at 11 from Charlotte

David Van Tavlor spent 10 months following news crews trying to find out what makes the hearts of reporters beat.

BY PATRICIA THOMSON

36 Murder in **Black and White**

Two filmmakers—one black and one whitesee what difference race makes in Two Towns of Jasper.

BY PAUL POWER

5 News

MacArthur cuts off MAC funding; PBS changes its schedule; briefs. BY PAT AUFDERHEIDE; PETER DEBRUGE

13 Opinion

Why does anyone agree to be a documentary subject? BY JONATHAN STACK

14 Festival Circuit

Pitching at the Toronto Documentary Forum; DoubleTake gets bigger; a filmmaker's tale of Finland. BY PAUL POWER; CLAIRE CUSICK; DEMPSEY RICE

21 On View

Projects opening or airing on television this month. BY MACAULEY C.S. PETERSON

22 Profiles

Stephen Frears longs for the old-time BBC; Jeff Probst the indie director, not 'Survivor guy.' BY BETH PINSKER; FARRIN JACOBS

25 Distributor FAQ

Meet the National Asian American Telecommunications Association. BY LISSA GIBBS

27 Field Report: The Bay Area

Community arts organizations band together; a look at the financial inequalities of Silicon Valley. Plus: Filmmakers' favorite Bay Area resources. BY DANIEL STEINHART

Departments

38 Legal

Figuring out the rules of public domain is not as easy as most filmmakers think. BY ROBERT L. SEIGEL

40 Wired Blue Yonder

Do-it-yourself closed captioning with CCaption. BY ROBERT GOODMAN

- 45 Festivals 50 Notices
- 54 Classifieds

@AIVF

58 Events

- 63 Salons
- 63 In Production

64 Rushes

In this first installment of a new series following a filmmaker through the completion of a work, Rodney Evans works on his script and thinks about casting his first feature. BY BETH PINSKER

Cover: Jerry Garcia (right) and David Grisman giving an impromptu outdoor concert in *Grateful Dawg*.

PHOTO: SUSANA MILLMAN'SONY PICTURES CLAS SICS

-

1

TL

.

.

()

WHAT HAPPENS WHEN A FILM CREW/ TAKES OVER YOUR HOME

ALSO: FESTIVAL STRATEGIES A NEW MEKAS OPUS MOVIES AFTER SEPT. 11

the Indene

Editor in Chief: Beth Pinsker [beth@aivf.org]

Managing Editor: Farrin Jacobs [jacobs@aivf.org]

Assistant Editor: Scott Castle [scott@aivf.org]

Intern: Jason Guerrasio

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Cara Mertes, Robert L. Seigel, Esq., Patricia Thomson

> Design Director: Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davis (212) 807-1400 x. 225; [displayads@aivf.org]

National Distribution: Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 3D4 Hudson St., 6 fl., NY, NY 10013

The Independent Film & Video Monthly (ISSN D731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FVF), a tax-exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual, \$35/yr student; \$100/yr nonprofit/school; \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Cntat:: AIVF, 304 Hudson St, 6 fl., New York, NY 10013, (212) 807-1400; fax: (212) 463-8519; independent@aivf.org, Penodical Postage paid at New York, NY, and at additional mailing offices. Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AWF/FWF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association.

© Foundation for Independent Video & Film, Inc. 2001

AVF/FIVF staff: Elizabeth Peters, executive director, Alexander Spencer, deputy director, Michelle Coe, program director, Paul Marchant, membership director, James Israel,Bo Mehrad, information services associates; Greg Gilpatrick, Joshua Sanchez, web consultants; Deanna McIntyre, interms; AIVF/FIVF legal counsel: Robert I. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard.

Visit The Independent online at: www.aivf.org

AIVE/FIVE Boards of Directors: Angela Alston (secretary), Doug Block (membership chair), Paul Espinosa (treasurer), Dee Dee Halleck, Vivian Kleiman (advocacy chair), Jim McKay (co-chair; development chair), Robb Moss (president), Elizabeth Peters (ex officio), James Schamus*, Valerie Soe (vice president), Ellen Spiro, Bart Weiss (co-chair), Debra Zimmerman*.

*FIVF Board of Directors only

Features

26 Diaries of a Serial Filmer

At 78, Jonas Mekas might just have made his breakthrough film—a five-hour exploration of his life.

BY MARLA LEHNER

28 Appeasing the Festival Gods

Ten filmmakers share their strategies for getting their films into festivals. Plus: What to expect when you're accepted, a guide to avoiding festival traps.

BY BETH PINSKER; KYLE HENRY

32 Winter of My House's Discontent

Banished to the attic while his wife filmed a low-budget feature in their house, a man shares his tale of woe.

BY GEORGE FIFIELD

5 Editor's Note 7 News

Filmmaking is changed by the events of September 11; New York media arts groups respond to the attacks; Film/Video Arts takes a turn; briefs.

by Beth Pinsker; Elizabeth Peters; Farrin Jacobs

13 Opinion

Why independent distribution companies keep popping up.

by Mark Urman

15 Festival Circuit

The economy trims SIGGRAPH; dreary weather can't stop Edinburgh from celebrating film.

by Chris Tome; Darren McDonald

20 On View

Projects opening or airing on television this month.

BY JASON GUERRASIO

22 Profiles

Milt Thomas makes a silent film the old-fashioned way; John Langley evolves the *Cops* ethos into a cable channel.

by Felicia Feaster; Scott Castle

25 Field Report: Portland

Local filmmakers go it alone on the distribution and exhibition front, while Oregon tries to rise from dead last on arts spending with a new trust fund. Plus: Portland filmmakers and their new projects.

BY D. K. HOLM

Departments

36 Legal

Public domain rules get tricky when you're dealing with reinterpreted work. BY ROBERT L. SEIGEL

39 Wired Blue Yonder

3-D animation for independents. BY GREG GILPATRICK

45 Festivals 52 Notices 57 Classifieds

@AIVF 60 Events 62 Salons

64 Rushes

In the second installment of The Independent's series following a filmmaker, Rodney Evans interviews actors for Brother to Brother.

BY BETH PINSKER

Cover: Tony Shalhoub and Lynne Adams compare notes on *Made-Up*.

PHOTO: CLAIRE FOLGER

DECEMBER 2001

A Publicotion of The Foundotion for Independent Video ond Film

www.oivf.org

FIELD REPORT

A TEXAS 3-D SHOP TAKES ON DISNEY

•

\$4.95 US \$6,95 CAN

ALSO: PBS MERGERS TORONTO'S WAVELENGTHS PROTECT YOUR BYTES

Editor in Chief: Beth Pinsker (beth@aivf.org)

Managing Editor: Farrin Jacobs [jacobs@aivf.org]

Intern: Jason Guerrasio

Contributing Editors: Richard Baimbridge, Lissa Gibbs, Robert Goodman, Cara Mertes, Robert L. Seigel, Esq., Patricia Thomson

> Design Director Daniel Christmas [startree@speedsite.com]

Advertising Director: Laura D. Davís (212) 807-1400 x. 225; (displayads@aivf.org)

National Distribution: Ingram Periodicals (800) 627-6247

POSTMASTER: Send address changes to: The Independent Film & Video Monthly, 304 Hudson St , 6 fl., NY, NY 10013

The Independent Film & Video Monthly (ISSN 0731-5198) is published monthly except February and September by the Foundation for Independent Video and Film (FVF), a tax exempt educational foundation dedicated to the advancement of media arts and artists. Subscription to the magazine is included in annual membership dues (\$55/yr individual, \$35/yr student, \$100/yr nonprofit/school, \$150/yr business/ industry) paid to the Association of Independent Video and Filmmakers (AIVF), the national trade association of individuals involved in independent film and video. Library subscriptions are \$75/yr. Contact: AVF, 304 Hudson St., 6 fl., New York, NY 10013, (212) 807-1400, fax. (212) 463-8519; independent@avf org. Periodical Postage paid at New York, NY, and at additional mailing offices. Printed in the USA by Cadmus Journal Services.

Publication of *The Independent* is made possible in part with public funds from the New York State Council on the Arts, a state agency, and the National Endowment for the Arts, a federal agency.

Publication of any advertisement in *The Independent* does not constitute an endorsement. AVF/FIVF are not responsible for any claims made in an ad. Letters to *The Independent* should be addressed to the editor. Letters may be edited for length. All contents are copyright of the Foundation for Independent Video and Film, Inc. Reprints require written permission and acknowledgement of the article's previous appearance in *The Independent The Independent* is indexed in the *Alternative Press Index* and is a member of the Independent Press Association

AIVF/FIVF staff: Elizabeth Peters, executive director, Alexander Spencer, deputy director, Michelle Coe, program director, Paul Marchant, membership director; James Israel, Bo Mehrad, information services associates; Greg Gilpatrick, Joshua Sanchez, web consultants; Leslie Adkins-Garza, Deanna McIntyre, interns, AIVF/FIVF legal counsel: Robert L. Freedman, Esq. Cowan, DeBaets, Abrahams & Sheppard.

AVF/FIVF Boards of Directors: Angela Alston (secretary), Doug Block (membership chair), Paul Espinosa (treasurer), Dee Dee Halleck, Vivian Kleiman (advocacy chair), Jim McKay (co-chair; development chair), Robb Moss (president), Elizabeth Peters (ex officio), James Schamus*, Valerie Soe (vice president), Ellen Spiro, Bart Weiss (co-chair), Debra Zimmerman*, *FIVF Board of Directors only

> © Foundation for Independent Video & Film, Inc. 2001 Visit *The Independent* online at: www.aivf.org

26 The Next New Thing ... the Year After

Plucked out of obscurity to star on the festival circuit, Blaine Thurier reflects a year later.

BY SARAH KEENLYSIDE

28 Texas Toon Time

An independent animation company aims for the big time with a holiday cartoon from Nickelodeon.

BY DENISE GETSON

$32 \ 13 + 21 = ?$

Mergers like the one taking place between New York PBS stations WNET and WLIW might signal the way of the future. BY SHELLEY GABERT

35 Getting a Share of the Air

An independent's guide to how to keep the telecommunications pipeline open to all.

BY JEFF CHESTER AND GARY O. LARSON

5 Editor's Note 6 News

The search for international documentaries revs up; Eidia House's NEA Tapes; briefs.

by Beth Pinsker; Richard baimbridge

13 Opinion

Why is intergenerational romance in gay films such a big deal?

BY JAMES BOLTON

15 Festival Circuit

Toronto's new avant-garde program; the IFP Market gets with the times.

by Beth Pinsker

21 On View

Projects opening in theaters or airing on television this month.

BY JASON GUERRASIO

22 Profiles

Do-it-yourself media entrepreneur David Wilson tours the U.S.; Sherman Alexie tries to make a film like poetry.

by Robert L. Cagle; Salem

25 Field Report: Chicago HD

Students take on HD video to spark Chicago's digital scene, while Fletcher of Chicago plays HD missionary. Plus: *Hoop Dreams* director Peter Gilbert on the joys of 24p.

by Nadine Ekrek

Departments

38 Legal

Protecting your copyright in the evolving digital world.

BY ROBERT L. SEIGEL

41 Wired Blue Yonder

The AFI's summit to help artists make use of streaming media.

BY ROBIN OPPENHEIMER

43 Books

The Video Activist Handbook; Digital Babylon: Hollywood, Indiewood and Dogme 95; and American Independent Cinema: A Sight and Sound Reader.

by Elizabeth Peters; Belinda Baldwin; Farrin Jacobs

FAQ & Info

45 Festivals 52 Notices 57 Classifieds

@AIVF 61 Events 63 Salons

64 Rushes

In the third installment of The Independent's series, Rodney Evans hustles into preproduction on Brother to Brother.

BY BETH PINSKER

COVER Jimmy Neutron could make DNA Productions as big as Pixar.

PHOTO COURTESY NICKELODEON MOVIES AND PARAMOUNT PICTURES